MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A DOT/FAA/CT-82/144 # A Study of Bird Ingestions into Large High Bypass Ratio Turbine Aircraft Engines AD A 128640 **Gary Frings** March 1983 **Interim Report** This document is available to the U.S. public through the National Technical Information Service, Springfield, Virginia 22161. TE FILE COP US Department of Transportation Federal Aviation Administration Technical Center Atlantic City Airport, N.J. 08405 83 0 2 27 040 #### NOTICE This document is disseminated under the sponsorship of the Department of Transportation in the interest of information exchange. The United States Government assumes no liability for the contents or use thereof. The United States Government does not endorse products or manufacturers. Trade or manufacturer's names appear herein solely because they are considered essential to the object of this report. # **DISCLAIMER NOTICE** THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. ## Technical Report Documentation Page | 1. Report No. | 2 Government Acce | ļ | . Recipient's Catalog | No. | |--|--|----------------------------------|---------------------------------------|----------------------------| | DOM (PAA (OM UD / 1 / 1 / 1 | 122.4/2 | 8 6 10 | | | | DOT/FAA/CT-82/144 4. Title and Subtitle | 1- | 0 10 | | | | 4. Little and Subtitle | | , | . Report Date | | | | | | March 1983 | | | A STUDY OF BIRD INGESTIO | NS INTO LARGE HIG | H BYPASS 6 | . Performing Organizat | ion Code | | RATIO TURBINE ALRCRAFT E | NGINES | | ACT-320 | | | | | 8 | Performing Organizat | ion Report No. | | 7. Author(s) | | | • • | | | Gary Frings | | | | | | 9. Performing Organization Name and J | Address | 1 | 0. Work Unit No. (TRA | icı | | Federal Aviation Adminis | | 1. | DOT/FAA/CT-8 | | | | Clation | - | · · · · · · · · · · · · · · · · · · · | • | | Technical Center | | | 1. Contract or Grant N | 0. | | Atlantic City Airport, N | ew Jersey 08405 | | 182-320-100 | | | · | | <u></u> | 3. Type of Report and | Period Covered | | 12. Sponsoring Agency Name and Addre | 255 | | | | | Federal Aviation Adminis | tration | | Interi | m | | Technical Center | | 1 | May 1981 - A | pril 1982 | | Atlantic City Airport, New Jersey 08405 | | | 4. Sponsoring Agency (| | | Actancia of Cy Althora, N | ew Jersey 00403 | '' | - Sponsoring Agency (| . | | N | | | | | | 15. Supplementary Notes | | | | the EAA | | In order to acquire the | | | | | | Technical Center to the | Pratt and Whitney | Aircraft Group, | General Elect | ric Company | | and Rolls-Royce, Incorpo | rated. | | | | | 16. Abstract | | | | | | | | | | | | A l-year study has been | conducted to do | cument the numbe | rs, weights, a | ind species of | | birds being ingested in | | | | | | study will continue int | a a second war | This interim | anort present | the findings | | | o a second year. | Inis Incerim I | eport presents | o the triburings | | to date | | | | | | | | | | | | • | | | | | | ` | 17. Key Words | | 18. Distribution Statemen | | | | • | Fan Blades | Document is av | | 11.6 | | Bird Ingestion | PADEIA UST | i Document 18 av | arrante co cue | | | and the second second | | | | <u>-</u> | | CF6, RB211, JT9D | Birds | through the Na | | al Information | | CF6, RB211, JT9D
Revenue Service | | | | al Information | | Revenue Service | | through the Na | | al Information | | Kevenue Service
Turbine Engines, | | through the Na | | al Information | | Kevenue Service
Turbine Engines,
High Bypass Katio | Bir ds | through the Na
Service, Sprin | gtield, Virgin | al Information
ia 22161 | | Kevenue Service
Turbine Engines, | Bir ds | through the Na | | al Information | | Revenue Service Turbine Engines, High Bypass Ratio 19. Security Classif, (of this report) | Birds 20. Security Class | through the Na
Service, Sprin | gtield, Virgin | al Information
ia 22161 | | Kevenue Service
Turbine Engines,
High Bypass Ratio | Birds 20. Security Class | through the Na
Service, Sprin | gtield, Virgin | al Information
ia 22161 | | | Appreximate Con | Appreximate Conversions to Metric Measure | Measures | | 67 | | Approximate Conversions from Metric Measures | sions from Metric | . Measures | | |---------------------------------|--|--|---------------------------------------|------------|---|-----------------|--|---|---------------|------------| | S _r | When You Know | Mattinity by | T. | ied Ey | : | Symbol | When You Know | Multiply by | To Find | Symbol | | | | | 1 | <u> </u> | 12 1 | | | LENGTH | | | | | | LENGTH | | | , l., l., l., l., l., l., l., l., l., l. | | : | | | | | | | | | | 61 | uan (| millimeters | 0.0 4 | inches. | E 9 | | | | • | | | l.i. | | THE CONTRACTOR | 3.3 | , land | = | | § 4 | inches | 5.5 | Centimeters | Ē | 8 | ŧ | meters | - | yards | PA | | = 3 | 1991 | 3 0 | Centimeters | E a | '' | Ę | kilometers | 9.0 | Salles | Ē | | 2 111 | miles | 1,6 | kilometers | Ę | 21
"1"] | | | | | | | | | | | |
 | | | AREA | | | | | | AREA | | | 91 | | } | | | | | • | | | | • |

 - | cm ² | square centimeters | 0.16 | square inches | ۳, | | , E | square inches | 6.5 | Square centimeters | ξE, | st
M | ~ _E | square meters | 1.2 | sdnare yards | Æ. | | , _ (| Square feet | 0.0 | Square meters | `e' | ##
 T | ~
• | square kilometers | 0.4 | square miles | ~
Ē | | , d. | sdrare yards | 8.0 | Square meters | `
• | • 1

 • 1 | Ę | hectares (10,000 m ²) | 2.5 | acres | | | Ê | square miles | 2.6 | square kilometers | ¥. | | | | | | | | | acres | 0.4 | hectares | 2 | 1 | | ; | | | | | | 3 | MACC (mainte) | | | ,
,
,
, | | | MASS (weight) | | | | | | ingiami con | | | Z.1 | | | | | | | 70 | OUNCES | 88 | Grams | ø |

 | 6 | grams | 0.035 | ounces | 7 | | 4 | Spinnod | 0.45 | kilograms | , <u>s</u> | :
:
:
: [| ķĝ | kilograms | 2.2 | spunod | ٥ | | | short tons | 6.0 | tonnes | · _ | l
İsti | - | tonnes (1000 kg) | Ξ | Short tons | | | | (2000 lb) | | | | 4 | | | | | | | | ļ | VOLUME | | | | | | VOLUME | | | | | | | | | 6
 | | | | | | | tsp | teaspoors | vs. | milliliters | Ē | | Ē | milliliters | 0.03 | fluid ounces | 11 05 | | fbsp | tablespoons | 15 | milliliters | Ē | 8 | - | liters | 2.1 | pints | ā | | 11 02 | fluid ounces | 30 | milliliters | Ē | ' '
3 | _ | liters | 1.06 | quarts | 5 | | u | cups | 0.24 | liters | _ | | | liters | 0.26 | gallons | 3 | | £ | pints | 0.47 | liters | - | \
' | È ~ | cubic meters | 32 | cubic feet | £ . | | ħ | quarts | 0.95 | liters | - | ° | Ë | cubic meters | | Cubic vards | , A | | leg. | gallons | 3.8 | hters | - | i
 | | | | | | | <u>ٿ</u> | cubic feet | 0.03 | cubic meters | E | | | | | | | | , p. | cubic yards | 0.76 | cubic meters | ~E | s

 | | | IEMPERAIURE (exact) | | | | | TEMP | TEMPERATURE (exact) | | | '
 -
 -
 -
 -
 -
 -
 - | ; | | 100 | 4000 | | | | | | | | | د | temperature | 3. 3 (Meii
add 32) | temperature | | | ļ. | Fahrenheit | 5.9 (after | Cetsius | Ó | Ε
 | | | | | 1 | | | temperature | subtracting | temperature | |
 | | | | 40 | | | | | 33) | | | • | | NO. | 98.6 | | | | | | | | 1 |

 | , | 40 | کر
د د د د د د د د د د د د د د د د د د د | 202 | | | 2,5 = n.1.
Configuration 2,5 | in a 2.54 waters, for the entitle meets os referencieda ad tables, see
consisted Membra 200 their const. Proceedings, 52, 1030, pp. 1710, 180. | versions and oversided and
SD Catalog S. M. (273, 2019) | Lables, see MBS Med. Publ. 236,
6. | * | inch | 1 | 0 02- 04 | 02 | 90 09 | | | | | | | | il i | | 0 | 37 | , | | | | | | | | | | | | | | #### TABLE OF CONTENTS | | Page | |--|-------------| | EXECUTIVE SUMMARY | vi | | INTRODUCTION | . 1 | | Objective
Background | 1
1 | | DISCUSSION | 2 | | Worldwide Exposures
Airports
Engine Ingestions | 2
4
4 | | ANALYSIS | 17 | | OBSERVATIONS | 26 | | APPENDICES | | | A - Airport Identifiers
B - Statistical Procedure | | C - World Map: Bird Ingestion Locations, First Year D - Bird Ingestion Data Base, First Year #### LIST OF ILLUSTRATIONS | Figu | re | Page | |------|---|------| | 1 | Exposure Criteria | 3 | | 2 | Frequency Versus Airports | 5 | | 3 | Frequency by Month for Total Events | 8 | | 4 | Frequency by Month for Aircraft 1 | 8 | | 5 | Frequency by Month for Aircraft 2 | 9 | | 6 | Frequency by Month for Aircraft 3 | 9 | | 7 | Frequency by Month for Aircraft 4 | 10 | | 8 | Frequency by Month for Engine Model 1 | 10 | | 9 | Frequency by Month for Engine Model 2 | 11 | | 10 | Frequency by Month for Engine Model 3 | 11 | | 11 | Worldwide Bird Ingestion Rates by Aircraft Type | 12 | | 12 | Frequency Versus Phase of Flight | 13 | | 13 | Worldwide Bird Weights | 15 | | 14 | Frequency by Month for Multiple Engine Ingestions | 16 | | 15 | Frequency by Month for Multiple Birds per Engine | 17 | | 16 | Bird Ingestion Rates | 18 | | 17 | United States Versus Foreign
Multiple Engine Ingestion Rates | 19 | | 18 | United States Versus Foreign Ingestion Rates | 20 | | 19 | U.S./Foreign Ingestion at or Below a Given Weight | 21 | | 20 | Ingestion Rate Versus Airport Operations (Wide-Body Only) | 23 | | 21 | Bird Weight, Number Per Event and Engine Failure Distribution | 25 | # LIST OF TABLES | Tabl | e | Page | |------|--|------| | 1 | Bird Ingestion Events, Geographical Distribution | 4 | | 2 | Bird Strike Reporting Format | 6 | | 3 | One Year Worldwide Bird Ingestion Summary | 7 | | 4 | Operational Distribution | 12 | | 5 | Bird Species, United States | 14 | | 6 | Bird Species, Foreign | 14 | | 7 | Bird Weight (in Ounces) Summary | 16 | | 8 | Bird Ingestion Rates | 18 | | 9 | Airport Wide-Body Ingestion Rates | 22 | | 10 | Bird Ingestion Summary | 24 | #### **EXECUTIVE SUMMARY** An investigation was initiated by the Federal Aviation Administration (FAA) Technical Center in May 1981 to determine the numbers, weight, and species of birds which are being ingested into large high bypass ratio turbine aircraft engines on a worldwide basis and what damage, if any, resulted. This interim report presents a summary of the first year's data. Continuation into a second year is currently in progress. A final report covering both years' data will be issued during the first quarter of fiscal year (FY) 1984. This report is limited to large high bypass ratio turbine aircraft engines which experienced revenue service during the first year of this study. Therefore, only bird ingestions into Pratt and Whitney's (PWA) JT9D, General Electric's (GE) CF6, and Kolls-Royce's (RR) RB211 type engines are included. It is anticipated, during the second year of this study, that bird ingestion data will become available for the GE CF6-80A, RR RB211-535 and GE CMF56-2 engines as used on the B767, B757, and reengined DC8-70 series, respectively. The total number of wide-body aircraft (DC10, L1011, A300, and B/47) active during this first year's effort was 1,256. These aircraft accounted for approximately 1.2 million operations. These aircraft experienced 289 engine ingestion events during the initial contract period, May 1981 through April 1982. The FAA is continuing this data gathering effort for one more year in order to minimize questions of statistical uncertainty and trend verification. Limited analysis of the data is included in this interim report. The following summary highlights the data contained in this report: | 1. | Airlines reporting events | 63 | |-----|---|------------| | 2. | Airports involved | 88 | | 3. | Total events | 289 | | 4. | Engine damage, minor and/or major | 188 | | 5. | Multiple engine ingestions per aircraft | 11 | | 6. | Multiple bird ingestions per engine | 13 | | 7. | Takeoff and climb phase events | 43% | | 8. | Approach and landing phase events | 28% | | 9. | Most commonly ingested bird species,
United States | Gull | | 10. | Most commonly ingested bird species, Foreign | Kite, Gull | | 11. | Average bird weight, United States | 37 ounces | | 12. | Average bird weight, Foreign | 25 ounces | Analysis of the tirst year's data indicated that the engine failed in 1/ of the 188 cases where engine damage occurred. Twelve of these failures occurred at bird weights of 20 ounces or less, and eight failures involved more than one bird per engine. Preliminary observations relative to the first year's data are: (1) The first year's data sample is considered too small to form conclusions, (2) The bird weight versus engine tailure trend is inconsistent in many cases, (3) United States and toreign data sets are not statistically similar, and (4) the approach and landing phase of flight should also be considered in all data analysis. #### INTRODUCTION #### OBJECTIVE. The purpose of this investigation is to determine the numbers, weight, and species of birds which are ingested into large high bypass ratio turbine aircraft engines during service operation on a worldwide basis and what damage, if any, resulted. This validated data base will be used to determine if amendment of existing standards is warranted. #### BACKGROUND. National Transportation Safety Board (NTSB) Recommendation A-76-64 was issued April 1 1976, as a result of an aircraft accident involving a rejected takeoff after "a number of large birds" were ingested into one of the engines. This recommendation stated in part. "Amend 14 CFR 33.77 to increase the maximum number of birds in the various size categories required to be ingested into turbine engines with large inlets. These increased numbers and sizes should be consistent with the birds ingested during service experience of these engines." (Class III - Longer Term Follow-up) In response to the Safety Board's subsequent inquiry of July 30, 1980, the FAA on October 30, 1980, summarized the status of the work addressing the recommendation made by NTSB. The FAA had made several examinations of NTSB, FAA, and industry engine records to determine the numbers and weights of birds being ingested into turbine engines with large inlets. These engines entered airline service early in 1969. A study of available records was also made by an Ad-Hoc Committee of the Aerospace Industries Association of America, Inc., in 1978. All of these industry and government efforts show available records do not provide the information necessary to enable FAA to make a decision concerning revision of the weights and numbers of birds required to be ingested for engine type certification. The FAA acknowledged the need for better data relating to the number and weights of birds being ingested in service operation. Because normal reporting activity was not providing sufficient information of this kind, the FAA initiated a special project at the FAA Technical Center. This project is limited to engine bird ingestions being encountered on high bypass ratio turbine aircraft engines during worldwide service operations. Completeness of the data and the reliability of data sources are major considerations of any effort. In order to achieve the desired valid data base, the FAA Technical Center deemed the following elements essential: - o Worldwide consideration of data - o Familiarity with the engine design criteria - o Proven expertise and prior experience on engine foreign object ingestion interpretation - o Standardized reporting - o Minimum impact on the operational fleet - o Proven expertise in bird identification - o Airline cooperation and understanding of need - o Quick response - o Report of all engine bird ingestions Among others manufacturing of large high bypass ratio turbine aircraft engines is conducted by Pratt and Whitney Aircraft, General Electric Company, and Rolls Royce Inc. The FAA determined that the most effective approach to encompass the essential elements was to have each of these engine manufacturers investigate the engine bird ingestion incidents which occurred on their respective engines. This course of action maximizes the benefit of the engine manufacturer's expertise in damage tolerance assessment and their worldwide service organizations. Thus the information required for this study was obtained by the manufactureres of high bypass ratio turbine aircraft engines with the cooperation of the Air Transport Association of Amercia (ATA) and the International Air Transport Association (IATA) and their member airlines. Standardized bird identification was achieved by each engine manufacturer by utilizing the services, whenever possible, of a recognized ornithologist. #### DISCUSSION #### WORLDWIDE EXPOSURES. The raw data received from each of the engine contractors are encoded prior to inclusion into the Technical Center's data system. The three engine contractors, Pratt and Whitney Aircraft Groups (JT9D), General Electric Company (CF6), Rolls-Royce Inc. (RB211) and four airframe manufacturers of wide-body jet aircraft, Boeing (B747), McDonnell Douglas (DC10), Lockheed (L1011) and Airbus Industrie (A300) - were arbitrarily assigned coding of 1 through 3 for the engine identifier and 1 through 4 for the airframe identifier. This coding is not necessarily in the order shown. To understand the magnitude of the bird ingestion problem, it was necessary to determine the numbers of aircraft and engines which were exposed, on a worldwide basis, to potential bird strikes. Figure la shows that a total of 1,256 aircraft were operational during the first year of this effort. Of the 526 type 1 aircraft, 408 are powered by engine model 1 86 are powered by engine model 2 and 32 are powered by engine model 3. Of the 344 type 2 aircraft, 300 are powered by engine model 2 and 44 are powered by engine model 1. All 220 type 3 aircraft are powered by engine model 3. Of the 166 type 4 aircraft, 158 are powered by engine model 2, and 8 are powered by engine model 1. Alternatively, this data can be discussed from the engine viewpoint instead of the aircraft viewpoint. Of the 4.128 engines which were involved in this study, 1,780 are engine model 1 1,560 are engine model 2, and 788 are engine model 3. To compare and contrast the bird ingestion rates of the various aircraft types, it was necessary to determine the total number of operations conducted during the study period. An "operation", as used in this study, is contrary to normal FAA practice and is defined as either a takeoff or a landing, but not both. Therefore, a flight, for example, from airport "A" to airport "B" is counted as one operation, one revenue departure, or one takeoff. The main tool used in determining numbers of operations was the Official Airline Guide (OAG) computer tapes which are updated every month. These tapes are used to identify the airline schedules and provide valuable data such as, aircraft type, departure and arrival airports, frequencey of flight, and domestic/foreign operations. To validate the accuracy of the OAG
operational data, engine manufacturer's data were obtained as a cross-check. Their operational count was 5.7 percent higher (69,000 operations) than the OAG data. Further analysis revealed that 57,000 of these operations pertained to the type I aircraft which is extensively utilized for freighter operations and, therefore, not always included in OAG data. The operational data reported in this study reflect these increased operations. Approximately 1.2 million operations occurred during the study period. Aircraft type I had 411,000 operations, aircraft type 2 had 316,000 operations, aircraft type 3 had 263,000 operations; and type 4 had 214,000 operations (figure 1b). These data were used in the analysis section of this report to construct ingestion rates. FIGURE 1. EXPOSURE CRITERIA #### AIRPORTS. From the OAG tapes it was determined that 384 airports worldwide accommodated the wide-body aircraft types studied. Fifty-eight of these airports are located in the United States (U.S.) and 326 are foreign. During this study, engine bird ingestions were experienced at 14 known U.S. and 74 known foreign airports. Figure 2 depicts 88 airports, with the number of events reported at each airport. The tabulation of "U.S. Only" data has been included in figure 2. The acronym identifiers for these 88 airports are listed in appendix A. It should be noted that an identifier of "XXX" is shown. This identifier denotes occurrences at unknown airports. Eighty-five such events occurred. Traces of a bird ingestion which are found on the engines during maintenance, post- or preflight-inspections make the location of the ingestion unknown. Although the specific airport where the bird ingestion occurred may not be known, it is possible, in many cases, to determine whether the ingestion occurred in the United States or in a foreign country. By "extrapolating" data, such as operations between United States or foreign city pairs and operator route structures, it is possible to reduce the number of unknown bird ingestion locations from 85 to 33 by allocating 45 ingestion events into the foreign category and 7 into the U.S. category (table 1). TABLE 1. BIRD INGESTION EVENTS GEOGRAPHICAL DISTRIBUTION | | U.S. | Foreign | Worldwide | |--|------|---------|-----------| | Total Ingestions | ~ | - | 289 | | Validated Locations | 37 | 167 | - | | Extrapolated Locations | 7 | 45 | - | | Unknown Locations | - | - | 33 | | Minimum
(validated plus extrapolated) | 44 | 212 | - | | Maximum
(minimum plus unknown) | 77 | 245 | - | #### ENGINE INGESTIONS. During the course of this study no attempts were made to compare the relative merits or shortcomings among the engine models or aircraft types. Table 2 lists the type of information which was reported by the engine manufacturers for each bird ingestion event. It was not possible in all cases to obtain all the information desired (see appendix D). For example, when the local time of the ingestion is unknown, the column entry is listed as "0000." Likewise, when the bird number or weight is unknown, the column entry is "0." In all other cases, an unknown quantity is listed as "UNK." In those cases where a particular column entry does not apply, the term "N/A" is entered. An example of this might be a FIGURE 2. FREQUENCY VERSUS AIRPORTS case where a bird ingestion has occurred but no damage resulted, therefore, the "In-tlight Shutdown," "Pilot Action," and "Significant Reason" columns would all have an "N/A" entry. The Event Number" of appendix D are computer generated and sequential by date of bird ingestion occurrence. An "Event", as used in this report, refers to an aircraft bird ingestion occurrence. Computer program format limitations have by neccessity forced some of the entries of appendix D to be grammatically incorrect, such as the hyphenating of certain words. #### TABLE 2. BIRD STRIKE REPORTING FORMAT - 1. Date - 2. Local Time - 3. Aircraft Type - 4. Engine Type - 5. Engine Position - 6. Operator - /. Airport - 8. Phase of Flight - 9. Weather - 10. Damage - 11. Power Loss or Reduction (yes or no) - 12. Contained Damage (yes or no) - 13. In-tlight Shutdown (yes or no, if yes reason) - 14. Was the bird seen? - 15. Bird Species - 16. Bird Number - 17. Bird Weight - 18. Pilot Action (Aborted takeoff or air turn back) - 19. Was this a significant event? (i.e., multiple engine ingestion, multiple birds per engine, transverse fan blade fracture, involuntary power loss, actual or suspected engine related airworthiness effects). - 20. Manutacturer's Event Number - 21. Remarks Table 3 summarizes the worldwide bird ingestion events of the first year. A total of 289 bird ingestion events were reported worldwide, 278 of these events involved only one engine per ingestion. Eleven events involved two or more engines. The term damage, as used in this report, refers to any type of damage which the engine sustained as a result of the bird ingestion. This may range from minor damage such as a nicked or bent fan blade to extensive damage. A listing of bird ingestions by aircraft type and engine model is also shown in table 3. It has been possible to validate the bird weights in 50 percent (145 cases) of the bird ingestion events. This high percentage of known bird weights results from the tact that all three engine manufacturers have contracted to send bird debris which is collected from the engine to the Smithsonian Institution for identification and analysis by an ornithologist. It should be noted here that upon engine impact many birds literally "explode" and very little of the bird remains for identification. However, sufficient bird debris — such as feather down and portions of teathers — remain attached to the engine crevices to allow not only identification of the species but also sex and whether the bird was mature or immature. This information, together with location of strike and time of year, allows the ornithologist to determine a range of weights for the bird(s). The bird weights reported in this study are the midpoints of the range of weights as reported by the ornithologist. TABLE 3. ONE YEAR WORLDWIDE BIRD INGESTION SUMMARY | Events | 289 | |---------------------------|-----| | Aircraft #1 | 119 | | Aircraft #2 | 54 | | Aircraft #3 | 41 | | Aircraft #4 | 75 | | Engine Model #1 | 87 | | Engine Model #2 | 146 | | Engine Model #3 | 56 | | Ingestion with Damage | 188 | | Bird Weights | 145 | | Multiple Engine | 11 | | Multiple Birds Per Engine | 13 | Figure 3 depicts the bird ingestion events by month for the first year for all aircraft types. Although there appears to be a considerable increase in the number of engine bird ingestions in the late summer and early fall, it is too early to determine the cause of these increases (increased aircraft operations, bird migration habits, etc.). Figures 4 through / present the same information by aircraft type, while figures 8, 9, and 10 present the information by engine model. Except for minor perturbations, the trend is similar for all the figures. A necessary step in understanding the engine bird ingestion phenomena is to compare the ingestions of the four aircraft types. In doing so, one must address the problem in terms of rates since the number of ingestions and operations varies considerably among the aircraft types. The resultant ingestion rates do not take into account such influential factors as: number of engines and their location, route structure, operational procedures, and other factors. of bird ingestions per 10,000 operations is a convenient number which has been utilized by the industry to make this comparison. Using the total number of operations for each aircraft type, as shown in figure lb, and the total number of bird ingestions occurring on each aircraft type, as shown in figures 4 through /, the engine bird ingestion rate per 10,000 operations was constructed for each aircraft type. Figure 11 graphically depicts the results. The worldwide rates are 2.9, 1.7, 1.6 and 3.5 for aircraft types 1 through 4, respectively. The worldwide average ingestion rate considering all aircraft types as a unit is 2.4. outside the scope of this interim report to attempt a qualitative explanation of these variations in rates. / FIGURE 3. FREQUENCY BY MONTH FOR TOTAL EVENTS FIGURE 4. FREQUENCY BY MONTH FOR AIRCRAFT 1 20 - FIGURE 5. FREQUENCY BY MONTH FOR AIRCRAFT 2 FIGURE 6. FREQUENCY BY MONTH FOR AIRCRAFT 3 FIGURE 7. FREQUENCY BY MONTH FOR AIRCRAFT 4 FIGURE 8. FREQUENCY BY MONTH FOR ENGINE MODEL 1 FIGURE 9. FREQUENCY BY MONTH FOR ENGINE MODEL 2 FIGURE 10. FREQUENCY BY MONTH FOR ENGINE MODEL 3 FIGURE 11. WORLDWIDE BIRD INGESTION RATES BY AIRCRAFT TYPE The data of figure 11 addresses the worldwide ingestion rates. At this point it became apparent that the relationship between worldwide, U.S., and foreign operations must be established for comparison purposes. The OAG data tapes were used to determine this operational distribution. The results of this analysis are shown in table 4. In table 4, the "Fleet Total" figures may not be the sum of the individual aircraft types, due to rounding off of the numbers. Attempts were made to construct ingestion rates for individual aircraft types in U.S. and foreign operations. This approach was abandoned because of the inability to determine into which category, U.S. or foreign, the "Unknown" location events should be placed. A bias would have been introduced into either the U.S. or foreign ingestion rates had these "Unknown" location events been incorporated. TABLE 4. OPERATIONAL DISTRIBUTION | Aircraft
Type | United States (U.S | 5.) | Foreign | | Worldwide | |------------------|--------------------|-----|---------------|---|-----------| | 1 | 114,000 (28%) | + | 297,000 (72%) | = | 411,000 | | 2 | 151,000 (48%) | + | 164,000 (52%) | = | 316,000 | | 3 | 125,000 (48%) | + | 137,000 (52%) | = | 263,000 | | 4 | 35,000 (16%) | + | 179,000 (84%) | = | 214,000 | | FLEET TOTAL |
426,000 (35%) | + | 777,000 (65%) | = | 1,203,000 | NOTE. () represent percent of worldwide total by type It is important to understand during what portion of a typical flight a bird ingestion is likely to occur. Of the 289 events which were studied during the tirst year, 43 percent of the ingestions occurred during the takeoff and climb phase of flight, while 28 percent occurred during the aproach and landing phases. With tew exceptions, such as descent and taxi, the remaining phases of flight (approximately 25 percent) were unknown. This is again attributable to those cases which were discovered during maintenance or post/preflight inspections. Figure 12 graphically depicts the phases of flight where the ingestions occurred. The phase of tlight data used to generate this graph is that which was reported by the engine manufacturers who ultimately received it from the operator of the aircraft. It is recognized that phase of tlight definitions vary considerably in the industry, however, the data is a compilation from many operators and it is assumed normal data scatter would tend to mitigate any bias in phase of tlight definitions. FIGURE 12. FREQUENCY VS PHASE OF FLIGHT Tables 5 and 6 list the types of birds ingested during this study which have been identified. In the United States, the most frequently ingested birds are the gulls which account for 18 of the 28 known birds (out of 37 events). The two most frequently ingested foreign bird species are kites and gulls. Together, these two groups account for half of the foreign ingestions (38 out of 76 birds) in those cases where the bird is known. The range of weights of gulls is between 1 and 4 pounds, while kites average between 1 1/2 to 2 1/2 pounds. #### TABLE 5. BIRD TYPES, UNITED STATES | Type of Bird | Number of Birds | |------------------|-----------------| | GULL | 18 | | Herring | | | Ring-billed | | | Great Black-back | | | Laughing | | | Undetermined | | | CANADA GOOSE | 3 | | MALLARD DUCK | | | PIGEON | 2 | | HAWK | 2 | | Red-tailed | | | Rough-legged | | | COWBIRD | 1 | ### TABLE 6. BIRD TYPES, FOREIGN | Type of Bird | Number of Birds | Type of Bird | Number of Birds | |--|-----------------|--|-----------------| | RITES Black Red GULLS Herring Great Black-t Black-tailed Black-headed Ring-billed Gray-head Common | | DUSKY THRUSH ROLLER MEADOWLARK CORNCRAKE LAPWING FRAN COLIN THICK KNEE ROOK RED-TAILED HAWK CANADA GOOSE | 1 | | Undetermined PIGEONS DOVES CROWS GODWITS PLOVERS DUCKS OWLS BATS | | WHITE VULTURE INDIAN VULTURE. AFRICAN STORK | 1 | ^{*}Included with birds because of flight behavior As mentioned, it has been possible to validate the weight of the birds in 145 cases out of the 289 events which occurred. Twenty-eight birds were ingested in the United States while 105 birds were ingested outside the United States (foreign). It was not possible to determine the location for 12 bird ingestion cases. Figure 13 depicts the worldwide bird weight distribution. For the foreign data, there were 5 cases where the bird ingestion weight was equal to or greater than 4 pounds (64 ounces). In the United States, this occurred in 3 cases. FIGURE 13. WORLDWIDE BIRD WEIGHTS Table 7 summarizes the bird weight distribution. The most likely weight is that weight which occurs the most frequently. The weight at which an equal number of weights occur, both above and below it, is called the median weight. Examination of table 7 shows a decidedly different distribution of weights most noticeably the smaller size of the foreign versus U. S. birds. TABLE 7. BIRD WEIGHT (IN OUNCES) SUMMARY | | Foreign | (+) U.S. | (+) Unknown | (=) Worldwide | |--------------------|---------|----------|-------------|---------------| | Number | 105 | 28 | 12 | 145 | | Average Weight | 25 | 37 | 16 | 25 | | Most Likely Weight | 24 | 40 | 4-8-11 | 11 | | Median Weight | 17 | 40 | 11 | 11 | Of the 289 bird ingestion events which were reported during the first year of this study, there were 11 events in which two or more engines per aircraft ingested at least one bird each (multiple engine ingestion), and 13 events wherein two or more birds were ingested into one engine (multiple birds per engine). Although these two types of ingestions can be considered independent events (one can occur without the other), during this study 3 events were reported wherein both phenomena occurred simultaneously. Figures 14 and 15 show the distribution of these events during the study period. FIGURE 14. FREQUENCY BY MONTH FOR MULTIPLE ENGINE INGESTIONS FIGURE 15. FREQUENCY BY MONTH FOR MULTIPLE BIRDS PER ENGINE The first year's data emphasized that in some instances it was difficult to assess the exact number of birds ingested into an engine. To minimize this problem, a meeting of the three engine manufacturers' representatives and FAA Technical Center personnel was held to discuss "bird printing" methodology. As a result, it is anticipated, during the second year's effort of this study, that the reporting of multiple bird ingestions per engine events will be more consistent. This information is necessary since the present engine certification criteria are based, in part, on a fixed quantity of birds which are required to be ingested into an engine. NTSB recommendation, A-76-64, specified, in part, that "the numbers and sizes (of birds which are ingested during certification) should be consistent with inservice experience." #### ANALYSIS To examine certain hypotheses, statistical and analytical examinations of the data have been conducted. The results of these examinations are presented in the OBSERVATIONS section of this interim report. The question has been asked 'Are the U.S. and foreign rates similar for both the single and multiple engine ingestions?" Table 8, which combines the data from table 1 and table 4, presents the bird ingestion rates for U.S., foreign, and worldwide areas. Figure 16 graphically illustrates the data of table 8. TABLE 8. BIRD INGESTION RATES | | Ingestion Events | Operations | Rate (Ingestions/10,000 Ops.) | |-----------|------------------|------------|-------------------------------| | Worldwide | 289 | 1,203,000 | 2.40 | | Foreign | | | | | *Minimum | 212 | 777,000 | 2.73 | | *Maximum | 245 | 777,000 | 3.15 | | U.S. | | | | | *Minimum | 44 | 426,000 | 1.03 | | *Maximum | 77 | 426,000 | 1.81 | * See Table 1. FIGURE 16. BIRD INGESTION RATES To examine the question posed, a statistical test-of-hypotheses procedure was employed. The procedure is explained in appendix B. Examining the multiple engine ingestion events first (figure 14), the data reveals that two U.S. and nine foreign events occurred. Two events per 426,000 operations (see table 8) yields a U.S. multiple ingestion rate of 4.69×10^{-2} per 10,000 operations. The 9 foreign multiple ingestions in 777,000 operations (see table 8) yields a foreign multiple ingestion rate of 1.16×10^{-1} per 10,000 operations. The upper and lower bounds of the 95 percent confidence interval about the foreign multiple engine ingestion data have values of 2.25×10^{-1} and 5×10^{-2} respectively. Since the U.S. ingestion rate is not encompassed by the 95 percent confidence interval of the foreign data, one may conclude that the U.S. and foreign multiple engine ingestion rates are statistically different. These computations are illustrated in figure 17. FIGURE 17. MULTIPLE ENGINE INGESTIONS, U.S. VERSUS FOREIGN A similar test was conducted for the rate of U.S. versus foreign ingestion events (table 1). The calculated U.S. validated ingestion rate is 0.87 per 10,000 operations. Using the described statistical procedure, the confidence interval for the U.S. ingestion rate ranges between 0.61 and 1.20 per 10,000 operations. The foreign validated ingestion rate is 2.15 ingestions per 10,000 operations. Since the foreign ingestion rate does not lie within the 95 percent confidence interval of the U.S. ingestion rate, (figure 18) the conclusion is that the U.S. and foreign rates of bird ingestions per 10,000 operations are, in fact, statistically different. FIGURE 18. INGESTION RATES, U.S. VERSUS FOREIGN Attempts have been initiated to determine why the U.S. and foreign ingestion rates are different, but the results to date are inconclusive. As mentioned previously, such factors as operator route structure, operational procedures, and others may contribute to this difference, but these parameters are difficult to assess. Figure 19 illustrates the differences between the U.S. and foreign bird ingestion The data used to construct figure 19 consists of 28 U.S. events and occurrences. 105 foreign events for which the bird weights and locations are known (figure 13). Both sets of weight data were grouped into quarter pound increments to determine what percentage of the weights occurred at or below a specific weight. Beyond 48 ounces (3 pounds) the data became too sparse to be meaningful. The figure also presents the 95 percent confidence interval of the U.S. weights at the discrete quarter pound increments. As an aid to the reader, the discrete quarter pound increments of the U.S. and foreign distributions are connected by a smooth line but it must be remembered that this analysis is valid only at the discrete quarter It is interesting to observe that the foreign data set is pound increments. intersected by a U.S. confidence interval only at the extremely low and high The inference is that although U.S. bird weights are generally higher than foreign bird weights (table 7) the probability of the bird ingestion being of the same weight is about the same only for the extremes of the weight data. However, between approximately three-quarters of a pound and 3 pounds, the data sets are different. For example, a bird weight of
approximately one pound or less is ingested 50 percent of the time in the foreign environment, however, the U.S. data suggests that for the same 50 percent of the time a 2 1/2 pound or less bird will be ingested. FIGURE 19. U.S./FOREIGN INGESTION AT OR BELOW A GIVEN WEIGHT The question of which airports, where high bypass ratio turbine engine aircraft operations are conducted, experience the greatest number of ingestions is partially answered in table 9. Figure 20 illustrates table 9 data. It is not possible to compare the absolute number of ingestion events among airports because of the diversity in the numbers of operations conducted. Therefore, a comparison of ingestion rates per 10,000 operations is given. It is apparent, however, that a calculation of the ingestion rate at an airport which has an extremely low operations count produces an ingestion rate which is subject to considerable statistical For example, an airport which experiences one bird ingestion in a uncertainty. year and has only 124 operations (such a case exists), produces an ingestion rate of 80.65 which has such a wide interval of uncertainty associated with it as to make it meaningless. In order to avoid such unfair comparisons, table 9 presents only those airports at which the operations counts for the aircraft types which were monitored during this study are at least 10,000. In order not to bias the data, airports which have had at least 10,000 operations, even though no bird ingestions were reported, are included in table 9. TABLE 9. AIRPORT WIDE-BODY INGESTION RATES | 1 | (10,000 | or | More | Operations) | | |---|---------|----|------|-------------|--| | | | | | | | | Airport | Operations | Ingestions | Rate | Rank | |---------|------------|------------|---------------|------| | ORY | 18454 | 10 | 5 42 | 1 | | BOM | 11407 | | 5.42
5.26 | 1 | | FCO | 12080 | 6
5 | | 2 | | HND | 30247 | | 4.14 | | | | | 11 | 3.64 | 4 | | YYZ | 11271 | 4 | 3.55 | 5 | | CDG | 19600 | 6 | 3.06 | 6 | | LGA | 10639 | 2 | 2.91 | 7 | | LHR | 28853 | 7 | 2.43 | 8 | | JFK | 53271 | 11 | 2.07 | 9 | | JED | 11035 | 2 | 1.81 | 10 | | OSA | 25708 | 4 | 1.56 | 11 | | LAX | 46058 | 5 | 1.09 | 12 | | ATH | 10201 | 1 | 0 .9 8 | 13 | | MIA | 31883 | 3
2 | 0.94 | 14 | | SFO | 22762 | 2 | 0.88 | 15 | | ATL | 27841 | 2 | 0.72 | 17 | | BKK | 16466 | 1 | 0.61 | 18 | | HKG | 18438 | 1 | 0.54 | 19 | | BOS | 19511 | 1 | 0.51 | 20 | | ORD | 35924 | 1 | 0.28 | 21 | | NRT | 24008 | Ü | _ | _ | | HNL | 20007 | Ü | _ | - | | SIN | 19224 | Ü | | _ | | SEA | 13777 | 0 | _ | - | | SYD | 12766 | 0 | _ | | | RUH | 11266 | Ű | _ | _ | | TPE | 10962 | 0 | _ | _ | | CTS | 10498 | 0 | _ | _ | | EWR | 10351 | Ü | _ | _ | | ANC | 10091 | 0 | _ | _ | | ANC | 10091 | U | - | ~ | FIGURE 20. INGESTION RATE VERSUS AIRPORT OPERATIONS (WIDE-BODY ONLY) It has been stated that of the total 289 events which were reported, 188 events resulted in some type of damage, whether minor or major. Of these 188 damaging events it has been determined that 17 of these resulted in engine failure. For this study an engine failure is based upon engineering judgement which encompasses many criteria among which is the engine's ability to attain and/or maintain 50 percent thrust. Figure 21 illustrates the number of birds ingested at a specific weight range. Each open circle represents an ingestion, each filled-in circle represents a resultant engine failure. An engine failure upon ingestion of a 4-pound or heavier bird is not unexpected and this occurred in 3 out of the 8 ingestions reported. Similarly, ingestion of 8 or more medium size (1 1/2 pound) birds is not unexpected (although no such event occurred during the study period). However, 2 ingestions of 8 or more birds were reported in the 1/2 to 3/4 pound category which resulted in engine failure. Significantly, the engine also failed in the 6 remaining ingestions (out of 13 total) where 2 or more birds per engine were ingested. Finally, in 12 out of the 17 engine failure events the individual bird weight ranged between 1/2 and 1 1/4 pounds. These observatons are depicted in figure 21. Based upon these observations it becomes apparent that the correlation between bird weight and engine failure is inconsistent in many cases. Table 10 reviews some of the relationships which have been presented in this report. TABLE 10. BIRD INGESTION SUMMARY | | Total
Ingestions
(289 Events) | Damaging
Ingestions
(188 Events) | Engine
Failure
Ingestions
(17 Events) | |---|-------------------------------------|--|--| | Takeoff
+
Climb | 43% | 56% | 75% | | Approach
+
Landing | 28% | 21% | 25% | | Multiple
Bird
Ingestions
Per
Engine | 13 (5%) | 11 (6%) | 8 (47%) | | Multiple
Engine
Ingestions | 11 (4%) | 5 (3%) | 1 (6%) | FIGURE 21. BIRD WEIGHT, NUMBER PER EVENT AND ENGINE FAILURE DISTRIBUTION Certain aspects of table 10 warrant further attention: - l. Takeoff and climb phases of flight produce the highest percenta es in all categories. - 2. Not withstanding item 1, the approach and landing phases of flight produce a constant percentage across all three categories of engine ingestions. - 3. Multiple bird ingestions per engine occur in a significantly high percentage of the engine failure events. - 4. Multiple engine ingestions do not produce significant percentages (relative to item 3) in any category (columns). #### **OBSERVATIONS** Some preliminary observations can be made based upon the first year's data. - 1. The first year's data sample is considered too small in most instances to allow conclusions. This was apparent during the statistical analysis of the United States (U.S.) versus foreign multiple bird ingestion evaluation and also during the airport bird ingestion rate analysis. - 2. The bird weight versus engine failure correlation is inconsistent in many cases as evidenced by figure 21. It is outside the scope of this investigation to explain this inconsistency. - 3. The U.S. versus foreign engine ingestion rates are not statistically similar. This may be biased by the sample size. - 4. The approach and landing phase of flight should also be considered in all bird ingestion data analysis since a significant portion of the events occur in these phases. # APPENDIX A AIRPORT IDENTIFIERS #### APPENDIX A ## AIRPORT IDENTIFIERS | A D T | Abidian Tuory Coast | FCO | Rome, Italy, L. Da Vinci Arpt. | |------------|---------------------------------------|-----|---------------------------------------| | ABJ
AMM | Abidjan, Ivory Coast
Amman, Jordan | FEZ | Fez, Morocco | | AMS | Amsterdam, Netherlands | FIH | Kinshasa, Zaire | | ATH | Athens, Greece | FLL | Ft. Lauderdale/Hollywood, | | ATL | Atlanta, Ga., USA | THE | Fla., USA | | BGF | Bangui, Cen. African Republic | FRA | | | BKK | Bangkok, Thailand | FUK | · · · · · · · · · · · · · · · · · · · | | BOD | Bordeaux, France | GIG | Rio de Janeiro, Brazil | | BOM | Bombay, India | 010 | (International) | | BOS | Boston, Mass. USA | нАМ | • | | BRU | Brussels, Belgium | HKG | Hong Kong, Hong Kong | | BWI | Baltimore, MD., USA | HND | Haneda Airport, Tokyo, Japan | | CAI | Cairo, Arab Rep. of Egypt | HYD | | | CCU | Calcutta, India | IAH | Houston, Texas, USA | | CDG | Paris, France, | IST | Istanbul, Turkey | | - | Charles De Gaulle Arpt. | JED | Jeddah, Saudi Arabia | | СРН | Copenhagen, Denmark | JFK | John F. Kennedy Int. Airport, | | DEL | Delhi, India | | New York, USA | | DKR | Dakar, Senegal | JNB | Johannesburg, So. Africa | | DPS | Denpasar, Indonesia | KAN | Kano, Nigeria | | DUR | Durban, South Africa | KHI | Karachi, Pakistan | | KMQ | Komatsu, Japan | OKA | Okinawa, Ryukyu Is., Japan | | LAX | Los Angeles, CA, USA | ORD | Chicago, Ill, O'Hare Airport, USA | | LCA | Larnaca, Cyprus | ORY | Paris, France, Orly Airport | | LGA | Laguardia Airport, NY, USA | OSA | Osaka, Japan | | LGW | London Eng., Gatwick Airport | PEN | Penang, Mayalasia | | LHR | London Eng., Heathrow Airport | PHL | Philadelphia, PA., USA | | LIM | Lima, Peru | PTY | Panama City, Panama Republic | | LIS | Lisbon, Portugal | PUS | Pusan, Rep. of Korea | | LOS | Lagos, Nigeria | RST | Rochester, Minn., USA | | LPA | Las Palmas, Canary Is. | VCP | Sao Paulo, Brazil, Viracopos Airport | | LYS | Lyon, France | SFO | San Francisco, CA, USA | | MAA | Madras, India | SID | Sal Island, Cape Verde IS. | | MEL | Melbourne, Australia | SNN | Shannon, Rep. of Ireland | | MIA | Miami, Fla., USA | STR | Stuttgart, Rep. of Germany | | Mil | Milan, Italy | SXR | Srinagar, India | | MNL | Manila, Philippines | TLS | Toulouse, France | | MPL | Montpellier, France | TLV | Tel Aviv-Yafo, Israel | | MRS | Marseille, France | TUN | Tunis, Tunesia | | MTY | Monterrey, Mexico | VIE | Vienna, Austria | | MWH | Moses Lake, Wash. USA | WLG | Wellington, New Zealand | | NBO | Nairobi, Kenya | YUL | Montreal, Quebec, Canada | | NGO | Nagoya, Japan | YVR | Vancouver, Br. Columbia, Canada | | NGS | Nagasaki, Japan | YYZ | Toronto, Ontraio, Canada | | NIM | Niamey, Niger | ZRH | Zurich, Switzerland | | NKC | Nouakchott, Mauritania | | | APPENDIX B STATISTICAL PROCEDURE ### APPENDIX C WORLD MAP: BIRD INGESTION LOCATIONS, FIRST YEAR 13/18/RZ G FRINGS ACT-320 | DATA | RECORDED | ~ | 1) C e d | FSSED AT | 4 | TECHYICAL | CFNTE | ď | ATLANTIC (| CITY | AIRPORT. | ٠, ٠, | õ | 435 OK 13/18/82 | 9 | |---------|---------------|-------------|---------------|--------------------|-------------|-------------------------|----------------|--------------------|------------------------|--------------|-------------------|---------|---------|--|---| | E V 1 & | DATE | ¥
₩ | 4
G | FLICHT
T PHASE | 3.
3 | 2 10
4 4
4 5
6 | P CWP | 1.00 | I FSD | BIPD | BIRD | * 00 A | A X V | PI- SIGNI-
LOT FICANT
ACT REASON | | | - | 188089 | Ûrtr | il d |
a*11) | ¥
N | ५०१८ १ | ¥ F S | S | VIEES, PR
FCAUTION | 0 N K | X
P
T | 0 | С | ATS N/A | | | ^1 | CS0681 | 00.0 | >
a
c. | ∟ ک |) ek | 207E 7 | ن.
اقا
خ | ر
بر
ب | A / 1 | υ.
Βι | PISFONS | c | c | ATC MULT. FN
G INGEST | | | ~1 | 35AA81 | رويد | * & C | Ų. | ¥
5 | 5 6 3 6 5 | YFS | u
Li | A / A | YES | PIGEONS | 0 | 0 | ATO MULT. EN
G INGEST | | | m | 050691 | 2
2
1 | α
.> | 10 | a
 | S ALADES
AFYT | ¥ E S | √
⊔
≻ | VIBES, S | YFS | 3 O a J | - | 54 | ATP MULTIPLE
BIRDS | | | ₩ | 050591 | 1 = 3.0 | 9
> | Ç. | (r
) | S ALANES
384T | ¥ F S | u . | VIBES, A | ٠.
٢ | DJCK | - | oc
• | ATR MULTIPLE
SIRDS | | | 4 | 051781 | 0000 | 5
C
C | 5 | ¥
Z
D | ALL 3L3S | > | C
2 | A / A | S
S
X | 3
1
1 | | 46 | ATO RLD FRAC
TRE | | | v | 051941 | acti | ×
× | ۲ | i
X | Sidelf 6 | ن | >
A | ø / ¿ | N
O | X R D | 0 | 0 | 4/A N/A | | | Ş | 351991 | ئارزا | ×
×
× | X
S
C | D
X | 1 3L2 VI
CKED | O
P | ۲.
۲. | A / 2 | N
N
N | Y
Z
T | G | 0 | N/A 7/A | | | 7 | 052281 | ودزد | G | ж
Т | J K | 4 / P | ن
2 | ≻ | N/A | 0 | JAK | 0 | 0 | N/A N/A | | | αn | 252381 | 1630 | y F () | URK | α
3 | 13 PLAS | ن
و | ∪.
ພ.
> | W / W | C
Ł | ALK PART
RIDGE | - | 12 | N/A N/A | | | ¢. | 052781 | 3333 | P C C | LANDNS | ۲
۲ | A / / | ر.
<u>د</u> | ٧ / ٧ | ۵
۲ | S
S
S | N N | 0 | 0 | 4/A N/A | | | 1.3 | 052881 | 1422 | 2 2 | 10 | ¥
E
D | 8 / N | Y E.S | 4 / 2 | VI PES, PR
ECAUTION | ∀ € S | N
N
N | c | 0 | N / A / N / A | | | Ξ | ũ53ŋ¤1 | 1730 | | ¢ , 170 | ¥
2
D | 14 3.05 | ں
ا | Y E S | N: / B | 0 | ۲
۲ | - | 32 | N/A N/A | | | • | SAMP: | in
C | 7£ F) | α.
* 4 b | lı
+- | 1.1 | STR | IFFS | WITH DAWAG | ا
د و | α. | H
24 | 72. | .757 | | | 12 | C60281 | 0000 | S > 1 | 10 | J.Y.Y. | 4/4 | ن
م | a / iv | 4 / 2 | N N N | 9ED KITE | - | 36 | V/A N/A | | | 13 | 060391 | ر
ر
د | <u>م</u>
د | ¢
F | S
X | 3 albs-4
Ivop | ر
2: | ∪ .
Ш | ø/. | UNK | Z Z | O | 0 | N/A N/A | | | 14 | 14 360581 012 | 0127 | 1 L V | c
F | a
u
> | 4 3165 P | ٥
ت | YES | d
2 | 0 2 | BARN OWL | - | 9 + | 1/A N/A | SIGNI-
FICANT
REASON | 4 / 2 | 4 \ | TRANSVEP
SE FRACT | a \ 2 | 4 / II | A / A | A / A | 4 <i>\ 2</i> | 4 | 4 | 4 / <i>2</i> | 4
2 | d 2 | 4 | A / A | 4 / Z | |--|---------------------|------------|----------------------|---|---------------|-------------|---------------------|--------------|---------------------|-----------------|---------------------|-------------------|----------------------|--------------|---------------|--------------| | 101 | a + | 4 | 4
₽ | 4 / · | 4 7 | 4 | ٨/٨ | 4 / 7 | 4 / 7 | a / 7 | 4 / A | 4
2 | 7 | ₫
>
7 | N / A | ₽ | | > + ~ | C | 32 | = | 7 ? | C. | c | n | ပ | α.
• | C. | 0 | 0 | 3.5 | 0 | 0 | 0 | | # C C | C | - | ~ | - | C | 0 | 0 | 0 | - | Cı | 0 | 0 | - | D | 0 | O | | PIRD
SPFCIFS | AND. | RED KITE | 300K 00V | 3LK KITE | 3777F | Y
P
O | SEAGULL | ¥
N
T | HERPING
GULL | חאצ | חמע | N
N
N | 0 1 GF ON | N N N | PIGEONS | ¥
Z
T | | PIPD
SFFN | i N | Ž
X | 14 2 D | UPIK | 7 0 | N
N | N
N | U VK | O
Ž | UNK | O N | N N | N
N
N | UN | CAR | UNK | | 1880
1880
1880
1880
1880
1880
1880
1880 | 4 / 12 | V | The But | * / A | a / :: | A / A | 4
2 | a / i: | 4 / N | a / . | A / N | 4 / · | ۷
۲ | A / · / | 4 / z | VIBES | | F . | υ
 | ٠
٠ | ان
ان | ن
د
ح | 9/t, | и.
> | ∪
tu
> | 4 /2 | u
> | 4 | υ.
≻ | ۶.
۳.
۲. | × 5 | ٨ / ٩ | S
4 | >
- | | 2 | 11
> | ć
• | <i>V.</i>
'*' | ŭ | 7 | <i>€</i> | C) | O
47 | O
Z | U¹
tu
⊁ | о
3 | ,
m | \$
* | c·
i | 0
2 | * ES | | ###################################### | | e
• | 001) #01
1.1640 6 | 1 2 2 2 2 4 5 4 5 5 5 5 5 5 5 5 5 5 5 5 5 | W / C. | של רוב " | 13V/HPC
3-0 CLSH | 4 / i. | 13 PLANE
S.C. 41 | 3 3155 3
EVT | 2 3605-4
100P | 7 3636 3
FFRMS | 3 31.75 7
F 2 4 6 | ٠. / ٩ | A / % | 0 507E 7 | | * | *. | ¥ | E E | :1
!.
> | 0 3 /- | ¥. | 34 D | 344 | α
> | æ u > | J. K | > | کر
13 | ¥
2
7) | α
 | D XX | | FLISHT | č. | ж
5 | 01 | Ç.
L | १ ५०५७ । | ¥
H
D | 10 | 7 X X | LANDMS | č
L | ال
الا | 11 | 2 | Ş | 10 | Ç | | 1000 | C
≰
₩. | (
k | ∝
: | į | ٧
> | × | 1
3
5 | ж
С | ٦
٥ | α
¥ | 5 4 3 | S . | a C | × 0 | >
ar
C/ | 8 * 8 | | »
1 | C
C
C | () | 1252 | Ę., | دوزر | יירר | وال | ئادرز | 6773 | ()
() | טניט | 5000 | 5233 | 3113 | פרינ | 5,75 | | O A TE | 360891 | 3612°1 | 061331 | 061291 | 361361 | 361381 | 061391 | 061481 | 061591 | 061631 | 361681 | 661781 | 661751 | 061781 | 9 361341 | 061281 | | £ 41 # | 1 > | 15 | 1.7 | er, | 6 | 2.3 | 21 | 2.2 | 2.3 | 7. | 2.5 | 25 | 2.2 | ¢: | 5.3 | 3.3 | | 1 - 2 | | | | | | | | | | T R Y
0 S S | | | | | | | | |----------------------------|----------------|--------------|--------------|---------------|-------------|---------------|--------------|----------------|----------------|----------------------|--------------|--|-------------|---------------|----------|--------------|------------| | SIGNI-
FICANT
REASON | ∀
`≥ | 8 / 8 | 4 / 2 | 4 / A | N / A | ۷
۱ | 4 / A | 4 / N | A / A | INVLUTRY
PWR LOSS | ۷ / ۷ | 4 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | A / 2 | | N / A | 4 > z | N/A | | P 1 -
L 3 T
A C T | A T | S S | 4 | V / P | 4 / V | ۹
۲ | V / P | A / A | 8
1 | 118 | U.N.R. | V | 8
2 | .530 | 8 / 8 | 4
>
7 | Z
7 | | 4 3 C | C | 7? | 0 | c | C | ~ | ر | C | 10 | 4 | 35 | 9 | 0 | 69 | 72 | 0 | C | | # T C | c | - | C | - | C. | | • | 0 | - | - | - | - | 0 | N. | ← | - | r) | | PIRO | x | KITE | ~ | A GULL | ¥ | BLACK SWIFT | FRANCOLI | <u>v</u> | CK 00V | SRAY HEA
DED GULL | × | 3ARN OUL | ¥ | C | ¥ 1 + | ¥ | <u>v</u> | | <u>د</u> | = | ¥, | ¥
P
D | v. | U 4 K | 31 | α
u > | D
N | NO CK | 5.0
F. | ¥
2
⊃ | A
A | ¥
Z | 23 | 3 £ F | N
N
N | U VK | | E A
C A T E
C S T | <u>کا</u>
ک | JAK. | C
• | V:
ui
≯ | S
₩ | O
V | C
? | UNK | ¥ E S | O NK | UNK | 0
2 | N N | ₽]€ = | S SK | 0 | C ' | | T F S D
R E A S D N | | ر
بد | | | | | | | | HI EGT.1
045 C | | | | O A W A O | | | | | | ٧ / ١ | ンゴモIハ | ž. | 4/% | 2/1 | A / '1 | Z / A | 2 | 4 | ь
1 н
1 | ١./ ه | 4/2 | N / N | ∓

 | N / A | 2 / A | 41 | | CONT | ن
خا | ک اد
خ اد | √
+ | v / i. | ٠
١٠ | 6/4 | ≯
?: | 2 | υ.
ω
> | ≻ | N / A | ۲. / a | N/N | STRIKFS | ¥ F S | YES | N / A | | POWR
LOSS
/ RED | c
Z | υ

≻ | D C | Çi
T | ى
 | <u>د</u>
د | x
S
S | 2
0 | C
Ž | ۲.
۲. | ن
2 | ပ
<u>န</u> ဲ့ | 0 2 | # STR | O
2 | 30. | O
C | | 7 4 7 4 C | المراد ح | 5 3ras | ין ב ∔ | ¥ / .> | ۱/ ۹ | 4/A | C p. | N / N | S also
BENT | CX | 4 / A | A / > | N / A | 32 | 2 HPC 3L | 3 BLAS E | M/A | | × | #
5 | 2 | N
N
N | (t | 1 F R | 2 2 | S
X | IFR | i
N
N | >
a | ر
م
م | ر
ج | S
S
K | * | ۷ F R | ONK | S
S | | FLIGHT
PHASE | LANFNS | ů. | C & K | AFFOCH | H D b u d W | UP.K | IKVI | LANDUG | c
F | ١٧ | LANDNG | U
N | 10 | A JUN F1 | LANDNG | ×
co | ار
الا | | 4
G & | | A 1: | × | N
L | o
 | ×××× | ø. | ۶
۲ | V. | 6 N.L | ٦ d پ | × | ٦
* | ر.
ن | 0 E L | χ O S | ××× | | 5
1
1 | ۋدرز | ů, c | 5611 | פריר | ر
13 ه د | lite | Sire | C.
C.
C. | بزرد | פהיר | 3133 | טמנט | arca | 213 37 | 3336 | 3366 | CCCO | | DATE | 061981 | 062081 | 362281 | 148593 | 262381 | 362581 | 062591 | 062691 | 062 91 | 362781 | 062881 | 062881 | 362931 | * SAMPLE | 070381 | 370381 | 370381 | | E < T ** | 31 | 32 | ~~ | 34 | 35 | 3.5 | 37 | 38 | 33 | Ç | 4.1 | 7 7 | 43 | * | 7 7 | 4 5 | 5 7 | | SIGNI-
FICANT
REASOF | | SURS | | | | | | | | | | | | | | F R A C | |----------------------------|------------------|-------------------|-----------------|-------------|-------------|------------------|----------------|-------------|--------|-----------------|----------------|-------------------|---------------|--------------|--|---------------------| | | A / A | TRNSVR
PLD FR | N / A | × × | 4 / 4 | N N | N

 A | Z / A | N / A | A / | A / N | ∀ | ۷
۷ | 4 \ 2 | 4 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 3LD F
TURE | | PI-
. 01 | 4 / > | ATE | ATB | N / N | 4 / P | ATO | 8 / 8
8 / 8 | N / A | A / A | AT0 1 | 4 / Z | A T P | A T.B. | 4 / N | 4 / Z | A T 99 9 | | 4 3 O | 6 | oc. | C | c | 0 | 0 | 10 | 0 | 0 | 0 | ~ | 07 | 0 | 0 | 0 | 0. | | ≉ 00 △ | - | ~ | 0 | C | - | - | - | c | 0 | C | - | - | 0 | 0 | 0 | ~ | | D AIRO
N SPECIES | 3LK KITE | WOOD PIG | S
N
K | U WK | חאא | PIGEON | LAPWING | ⊃
S
7 | S
C | SPARROW
HAER | JHIPORWI
LL | HERRING
GULL | PIGEON | S
S
S | N
K | 3LK HEAD
ED GULL | | PIRO
Seen | UP.K | U 2 K | U.Y.Y. | O NK | 0.0 | YES | 0 | C
Z | Z K | YFS | C
2 | O NK | N
N
N | C | 0 | خ
در | | TESP | ø / 4. | ENSINE
FAILURE | A / · · | A / (4 | ٩/ | N / N | N/A | w / w | 4 / 4 | a / t: | ٨ / ٩ | PRECAUTI
ONARY | N/A | a / . | 11/A | VIPES | | COVT | u
> | C
Z | υ.
14,
≯ | 4
2 | Y F 0 | YES | YES | ¥ F C | ٨/٩ | 2 / A | F. / A | ≺ E S | Y F S |
,
ES | Y F S | 0 2 | | POWP
LCSS
/ RFA | ں
ک | YES | ¥
P.S | ٥
2 | ပ
2 | YES | 0 | υ
z | S | Y ES | ٧ ٧ | O
Z | Y ES | O
2 | O
Z | ≺ E S | | FAV | 5 3LADES
BENT | 416 310S | 3 alns p
Evt | ۷
۲ | 4 / A | 2 BLADES
BERT | 5076 7 | S 31 b S | #/A | ∀ | M/ A | 5 3LDS A
EVT | SO16 Z | sule > | S G T E | ALL ALDS | | × | ر
۲.
۳. | UVK | V F R | 2
2
8 | α | ک
7 | N
C | U NK | VFR | ۵
د | UPYK | ۲.
ج | ر
م | D
R
K | N
N
N | Y
Z
D | | FLISHT | LANDAG | 10 | 10 | APPRC+ | nn k | 10 | 10 | N.
O. | LANDRG | 10 | UNK | 0 | 10 | N N N | NN | ° L | | 4
G
F | 00E | 38
39
1 | 5 P G | ر
م
ع | ×
×
× | ATL | V G D | ×FO | α
X | N | 0 u x | A F | ≻
α | א מ א | F 0 | L # R T | | 7 1 % F | 50°C | ٥٥رد | טטנט | 9319 | CCCC | 1033 | 0000 | 0000 | י טכנכ | , 0000 | , 0010 | 2123 J | 0000 | × 0000 | x occc | 2145 L | | DATE | 070681 | 370681 | 270881 | 071381 | 071381 | 071081 | 071181 | 071381 (| 071481 | 071481 | 071681 | 371681 2 | 07178f n | 071981 0 | 072181 0 | 072181 2 | | E < 1 # | 47 | an
ur | 6.7 | 83 | 23 | 25 | 53 | 3 7 5 | 55 (| 96 (| 57 0 | 5.8.3 | 29 0 | 90 0 | 61 0 | 62 0 | | SIGNI-
FICANT
REASON | ∢ | ∢ | ∢ | MULTIPLE
ENG STK | MULTIPLE
ENG STK | | ⋖ | ۷. | ۵ | ⋖ | ď | ⋖ | ⋖ | ⋖ | ⋖ | ₹ | < | |----------------------------|-------------------|----------|--------------------|---------------------|---------------------|------------|-------------------|------------|---------------------|-----------------|----------------|-----------------|-------------|---------------|----------------------|-------------|-----------------| | S 14 02 | 2 | ž | ž | E | E Ü | | Z | V N | Z | V . | Z | R / A | × / × | ∢
≥ | ž | ۷
۲ | ۷
> 2 | | PI-
L01
ACT | ¥ > 2 | ₹ | ∀
≥ | 4
> | 4 \ ? | .565 | 4
>
2 | N
N | ۷
۲ | × × | ۷
۲ | × × | 4 / P | ₹ | A T B | ¥ \ 2 | ₹ | | 0 E > | ٥ | o | œ | 10 | 10 | 69 | 0 | 8 2 | 07 | 0 | 9 | 4 | 54 | 72 | 0 | 0 | Ö | | * O A | • | - | - | - | - | اا
بر | 0 | - | • | 0 | - | 0 | - | - | - | - | 0 | | PIRD
SPECIES | S X Z | 3มเเ | CROR | 3LK HEAD
ED GULL | ALK HEAD
ED GULL | 16 | N
N
D | 3LK KITE | BLACK KI
TE | N
N | HOCDED M | TURTLE D
OVE | 3LK KITE | ALK KITE | 9LUE
HERRON | N
N
K | UNK | | PIRD | 0 2 | 0 | S | YES | YES | ۱۱
ن دو | UNK | UNK | 0 | U
A
A | N
N | O N | UNK | UNK | E YES | YES | 0.5 | | I F S D
R E A S O N | d
' 2 | 4 / 2 | 4 / ·4 | r / a | 4 / Z | DANAG HITH | V / 7 | N/A | 4
/ | ۷
۲ | 4 | 8 | N/A | 4 / v | MOM HI E
GT VIPES | r. / A | ۶./۵ | | ۳
کا | s. | v, | | | v. | | ıs
L | v. | 1/ | u n | | | | | S) | | | | CONT | . | ≻ | υ.
≻ | ≻ | γ
Ε | STRIKES | . . | > | <u>.</u> . | ₩ | ¥ F 0 | N. / A | ¥ . | 4 / 4 | > | ۲
۷ | N / A | | P OWR
L OSS
/ RED | o
z | 0
2 | O
Z | ن | o
z | A STP | 0 | N
D | 0
2 | 0 | 0 2 | ٥
٢ | N
N | o
z | 0 | 0 | O
2 | | FAN
DAMAGE | 1 31 9 DE
3ENT | 4 / N | ACDUSTIC
LINING | ACOUSTIC
LINING | 3 3LADES
Dented | 23 | 2 3LDS
Taisted | sare s | 3 3LADES
.LINING | 7 albs/1
05V | HOC DAMA
GE | ∀ \ 7 | W / 7 | 4/2 | C
2 | C > | N/A | | × | UNK | O K | I F R | U
Ř | N
N
N | li
+ | ¥
Z
O | VFR | IFR | D
R
R | N N | N N | z
S
O | N
N | U
X | S
S
S | ۵
د
ک | | FLIGHT
PHASE | UNK | U N | LATIONG | 10 | 10 | א זחר א | 10 | 10 | 1 د | LANDNG | APPRCH | N K | LANDNS | LANPNS | 10 | DESCNI | TAXI | | A
P
T | ×u× | x n s | X F O | Œ
Ŧ | ٦
٣ | 6 | 7L S | 8 9 N | 30 H | 7 4 3 | ⊀ ⊍ L | ×× | DEL | ж
Н | 2
T | 9
F | ,
∪ L | | 9
F
1 | occo | 3330 | 1230 | 00دو | 0000 | LF S17 | ດວວນ | 9333 | 0000 | 0000 | ออยอ | 0000 | 3333 | 2239 | 1200 | 2133 | 2350 | | DATE | 372281 | 072581 | 072681 | 073181 | 073181 | ** SAMPL | 080181 | 080181 | 080281 | 080281 | G o 0 2 ≈ 1 | 080481 | 080681 | 080781 | 380781 | 080781 | 080781 | | EVT# | 53 | 79 | 65 | 9 9 | 99 | : | 57 | 68 | 63 | 7.3 | 7. | 7.2 | 7.3 | 74 | 75 | 75 | 7.7 | 1 - 2 | | | | | | | | | | | | | | | | | |----------------------------|--------------|--------------------|----------|---------------|----------------|-------------|----------------------|--------------|-------------|---------------------|----------------|-------------|-----------------|---------------|----------------|------------------| | SIGNI-
FICANT
REASON | 4 \ 2 | 4
/ | 4 / z | ∀ / ≥ | ۵
۲ | A / A | ۷
>
2 | 4 / 2 | 4
\
2 | N / N | A / S | ۷
۲ | ∀ | ۷
۲ | ∢
`z | ₹ | | P1-
L01
ACT | ∀ | ATO | 4 / Z | A T 0 | 4
/
Z | 4
\
? | 4 / N | Z
V | 4
> | 4 \ 7 | × × | ATR | 4
\
2 | 4
2 | ۷
> | 4 | | 0 E A | 0 | 72 | .4 | ~ | 54 | ~ | C | 0 | 0 | Ξ | 56 | 0 | 0 | 0 | 8 2 | 0 | | * * • | 0 | - | - | - | - | - | - | 0 | ဂ | - | - | 0 | - | 0 | - | 0 | | PIRD
SPECIES | U A | ALACK KI
TE | MORNING | CORNCRAK
E | BLACK KI
TE | ROLLER | S
S
S
S | N
C | N
N
N | ROCK DOV | 3LACK KI
TE | U K | JAK | צ
ב
ה | BLACK KI
Te | JNK | | PIRN
SEEN | 0 | N
C | 0 | YES | YFS | N
N | 0 | o
Z |
₹ | 0.2 | 0 | ONK | C
2 | 0
2 | S
N
N | UNK | | I FSD. | 4 / 7 | W / W | N / N | N / A | 4
\
' | A / | V | ۲.
۲ | 4 / 4 | ₹ | A / A | VIBES | 4 / <i>y</i> | A / A | d | ۲. / A | | | u.
≻ | YFC | YES | 2
4 | ,
F | A / A | ¥
F
S | v.
u
≻ | N / A | YES | ۴/ ۸ | YES | ¥ F.S | Λ
4 | YES | ۷.
ک | | POWA
LOSS
/RFD | 0 2 | Ο
∠ | 0 2 | YES | C
Z | ن
د | ن
2 | S | 0 2 | 0 | S
S | S
S
R | 0 | o
z | o
z | O
Z | | 74 4 4 C | 2 BLANFS | 41 BLDS.
2 TOOM | 4 / R | C R | 4 3LADES | A | 1 ald LI
Ving Rup | A / S | 4 / v | 2 SLDS P | A / S | 8 3-05 | 1 310 | 4 \ 7 | 3 ards | 1 aln MI
CKED | | · × | Y
P
D | NA D | U Z | S
S | 7 F R | ۷ ۳ ۶ | N
N
N | URK | S K | ک
۳ | ۲
۲ | U & K | N
N
N | S
S
S | S
N
N | ۲
9 | | FLIGHT | U NK | 10 | UNK
K | 10 | 1 | LANDNS | UNK | LAMBRS | ¥
S | UNK | Ur.¥ | 10 | ب
0 د | UNK | LANENG | 10 | | 4 4 4 4 | ×
× | ε
Ο α | × | ٠
١ | #
1 | DE L | ж
6 | α
× | 5
0
T | ×
× | # F O | H
H | ×
× | X
0 H | DEL | 4
4
3 | | 7 7 8 E | טררכ | בנונ | 0000 | J\$ 76 | 1551 | פניב | 0000 | وعده | CCCC | 3336 | บวริย | υςξυ | 0000 | 0000 | 0000 | 0000 | | DATE | 080891 | 080881 | 080831 | 080831 | 080981 | 080981 | 080981 | 081281 | 081481 | 081481 | 081681 | 181781 | 081781 | 381881 | 081981 | 081981 | | E∨T≉ | 28 | 62 | 83 | 80 | \$2 | 80 | 3 60 | 8 5 | 85 | 8 7 | en
en | 6 | Çé | 16 | 95 | 93 | | | | | | 1 | | | POWR | | | | | | | - 1 | -11915 | |-----------|--------|------|-------------|-------------------|--------------|---------------------|---------|--------------|-----------------|-------------|----------------------|----------|-----|---------------|---------------------| | EVT# | DATE | TIME | ARPT | FL I GHT
PHASE | × | FAN
DAMAGE | LCSS | L NC U | I FSD
REASON | SEEN | FIRD
SPECIES | E 0 | 70 | ACT | FICANT | | 76 | 082081 | 0000 | 900 | 10 | ۲.
۳. | 2 3LDS R
FPLACED | ≺
ES | YES | N/A | N
N
N | PISEON | | - | A T P | ۷
` | | 86 | 082081 | 9000 | ××× | U WK | N
N
N | 4 / 2 | O
2 | ٠
۲ | N. / A | o
z | 3
3
3 | 0 | 0 | 4 / N | 4 | | 96 | 082181 | 0402 | π
α | LANDNG | ۲.
م | A / N | 0 2 | YFS | N/A | YES | sarrs | 0 | 0 | N/A | N / A | | 16 | 382381 | 0660 | O
Z
T | APPRCH | 1 F R | 4 / P | O | YFS | N/A | 4 E S | BLK TAIL
ED SULL | 0 | 20 | 4 × | MULT. EN
G STRKE | | 16 | 082381 | 3940 | 2 | APPRCH | 4 7 8 | 4 / Z | O
Z | 4 E c | e / : | YES | GLV TAIL
ED GULL | 0 | U2 | 4 \ 7 | MULT. EN
G STRKE | | ę, | 082481 | accc | 4 I L | 0 | 7. | 4 3105 B | ⊀
ES | >
5 | A / A | N
C | #000ED C | - | 17 | ATO | V | | ė ė | 082581 | 0000 | F C 0 | 10 | ۷
۳ | 2 alos | YES | 4 F A | A / A | ORK | CNK | 0 | 0 | 4 / A | N / A | | 100 | 082581 | occo | ×
× | U P.K | O RK | 4 / ? | 0 2 | ۲.
۲. | N / A | C
Z | N
N | 0 | 0 | 4
\
2 | MULT ENG
Ingest | | 133 | 082581 | 0000 | ××× | UNK | ¥
2
2 | A / N | 0
2: | a / N | V | 0 | UNK | 0 | υ | 4 / 7 | MULT ENG
INGEST | | <u>c:</u> | 082681 | cccc | F
U.K | APPRCH | 2
7.
8 | A / N | O
2 | ۷.
ع
ک | Ā | YES | DOMESTIC
PIGEON | 0 | 10 | 4
> | ∀
`~ | | 132 | 082681 | 0000 | O
A
A | UNK | S
R
R | 1 3LADE | O
Z | YES | 4 / V | YES | GOLDEN P
LOVER | ~ | • | W / W | MULT 3RD
INGEST | | 133 | 082681 | مەدە | 0 R D | 10 | S N | ALL PLDS | ⊀ ES | ¥ ES | VIBES | U N | RING BIL
LED GULL | • | 15 | A T B | TRNSV BL | | 104 | 082681 | 0000 | s n x | I NK | U NK | A / A | O
Z | ø / z | 8 / N | C Z | N
C | - | 0 | 4 / N | ₹ / ¿ | | 135 | 082681 | 0220 | ± 0. | 01 | 2
2
5 | K/A | N K | N / A | A / A | U.K. | HERRING
Gull | - | 0,7 | ה
אַג
ה | ∢
≥ | | 136 | 082781 | 1925 | N | 10 | ۲.
۳ | Sale 2 | O Z | YES | N/A | 0 | SEA GULL
S | 0 | 20 | A / N | W / W | | 101 | 082881 | 0000 | ⊁ | 10 | α
> | 5 alds a
Ent | Y ES | YES | # / # | N
N | 7
3
4
7 | - | 6 2 | 4
\
2 | N / N | | EVT | DATE | TIME | ARPT | FLIGHT | × | FAN
DAMAGE | FCWP
LCSS
/RED | ו מין | I FSP
F PE A SON | BIRD | BIRD | * O O | A 13 0 | P 1 -
L 0 T
A C T | SIGUI-
FICANT
REASON | |-----|-----------|---------|--------------|----------|-------------|-----------------
----------------------|------------|----------------------|-------------|---------------------|----------|--------|-------------------------|----------------------------| | 138 | 082981 | 0000 | ××× | O K | S
R | sane 2 | O
Z | YFS | 4 / Z | 0 | N
X | - | 0 | X \ X | ۷
۷ | | 139 | 082981 | 07.50 | ا د 6 | 10 | >
?
? | 13C/HDC | v.
▶ | Y ES | 3 STALLS
OVERTENP | × × × | BLK BACK
ED GULL | - | 32 | A T 0 | 4
2 | | 113 | 082981 | 1930 | OS A | LANDNG | ۲
۲ | N/A | ن
پ | N/A | ۸ / ۸
۱ | 0.4 | 3 A T S | 0 | - | A / K | 4 / X | | Ξ; | 082981 | 2230 | A S C | APPRCH | >
« | A / N | ن
ت | 6 / N | A / N | 0 | 3 A T S | 0 | - | N / N | ۷ / ۷ | | 115 | 083081 | 9330 | 2
2
2 | 10 | N
N
K | 4 ALNS P
EVT | ≻
E | ∀ . | ۵
۲ | U
Ž | 20CK DOV
E | •- | = | ₹ | 4 | | 113 | 083381 | 0000 | 3 K | LANDNG | S
S
S | C P | C
2 | 4 / A | N/A | N
N
X | N Y | - | 0 | A / | 4 / Z | | 717 | 083181 | 0000 | × | 10 | ž
S | o aros | 0 2 | YES | 4 / Z | YES | SEAGULLS | ~ | Ö | ATC | MULT BIR
DS | | * | ** SAMPLE | LE S12E | ZE FOR | R AUG 81 | " | en
>† | # STF1 | STRIKES . | WITH DAMAGE | 6E = | 59 | 11
24 | 60.41 | 417 | | | 115 | 090181 | 0000 | STR | LANDNG | ک
ج | 4 / P | <u>.</u> | 1 / A | A / A | UNK | S
N
N | 0 | c | 8

 8 | A / K | | 115 | 090181 | 0050 | ر
‡ | LAMDNG | ج
ج
ک | A / A | O
Z | N. / A | N/A | O NK | J
K | C | 0 | A / | ۷
۷ | | | 090181 | 0050 | H
R | LANDNG | ž
X | 4 \ 7 | 0
2 | A | A / N | O NK | UNK | 0 | 0 | X
\
A | ۷
۲ | | 97 | 090181 | 0056 | T
E | LANDNG | U K | A / A | o
z | ۷
۲ | N / N | U K | U
K | 0 | 0 | 8 | ∀
'>
'Z | | 111 | 090281 | 0000 | F C 0 | TAX I | N
N
N | A / S | o
Z | 4 | N/A | UNK | N
C
N
C | 0 | 0 | ∀ > z | N / A | | 80 | 090581 | acca | ₩ 0 € | 10 | UNK | 5076 7 | O
2 | YES | N / A | S
R
K | S
R
R | 0 | 0 | A / | 4 / 2 | | 119 | 090681 | 0000 | × | UNK | >
& | 4 BLDS | o
z | YES | 8 / S | 0 | UNK
K | 0 | 0 | X × | A / A | | 123 | 090781 | 0000 | , UL | 10 | >
R | 4 \ 7 | o
z | 8 / 8 | 4 \ 2 | UNK | 38
O
W
U | - | 16 | ∢
≥ | 4
> z | | 121 | 090881 | 0000 | A
N | LANDNG | >
n
a | A / A | 0 | F. / A | A / A | N
N
K | SHITE HA
WK | 0 | 0 | 4 \
> | 4 / 2 | | EVT# | DATE | 1 I 4E | A
G
F | FL 1GHT
PHASE | × | FAV | POWR
LOSS
/RED | CONT | I FSD | 9 IRD
SEEN | 91RD
SPECIES | * m 🗅 | A # 0 | P1-
L01
ACT | SIGNI-
FICANT
REASON | |------|--------|--------|-------------------|------------------|-------------|----------------------|----------------------|-------------|--------------------|------------------|---------------------|----------|-------|-------------------|----------------------------| | 121 | 090881 | 0000 | A
N | LANDNG | ۷
۹ | 2 9005 | 20 | YES | N / A | CNK | SHITE HA | 6 | 0 | 8
× | 4 / 4 | | 122 | 090881 | 2590 | DH C | APPRCH | ۷
۲ | IPC OHPC | 0 2 | YES | n / n | YES | CANADIAN
GOOSE | 11 | 12 | 4
\
2 | W / N | | 123 | 091181 | 0000 | 1 0 E | LANDNG | ک
ج | N / A | S
S | ۷
۲ | N / A | S
N
N
N | S N K | 0 | 0 | ¥ | 4 / Z | | 124 | 091181 | 0499 | F E 2 | 10 | ر
ج | 12 PLDS | 0 2 | YES | A / A | 0 | N
N
N | - | 0 | N / N | 4 / 2 | | 125 | 091281 | 1345 | DEL | LANDNG | ۷
۹ | 1 3LD 3K
N.15 D4G | Y ES | 0 | Р16Н EGT
1018 C | YES | INDIAN V
ULTURE | - | 176 | X
X | BLD FRAC
Ture | | 125 | 091281 | 1730 | L A X | 10 | S
S
S | 2 BLDS | o
z | YES | 4 | 0 | UNK | - | 0 | 4 / N | ∀ \ Z | | 121 | 091381 | 0000 | ATL | CL I #B | ۲
۲ | 2 3LDS B
EVT FWD | YES | υ.
Ε | NOSE COW | YES | RED TAIL
HAWK | - | 0,7 | A
G | 4 \ Z | | 128 | 091581 | 0000 | □
⊁ | 10 | VFR | \$ 3LDS | YES | YES | r/A | U
P.
M | S N K | 0 | 0 | A T B | N/A | | 129 | 691581 | 0050 | ار
ج | LANDNG | V F R | 1 3L9 BE
NT | 0 8 | YES | N / A | S S | COMMON G | - | 5 | N/A | ٧ / ٧ | | 133 | 091781 | acco | H
H | 10 | ک
ت | F: / A | O
Z | P. / B | 4 / X | N
N
K | O N | 0 | 0 | 4
> | 4 / 2 | | 131 | 091781 | 0020 | r
X | APPRCH | ž
Z | 13 3LDS | O
S | YES | A / A | YES | HERRING
Gull | - | 20 | 4
\
2 | 4 / Z | | 132 | 091881 | 1830 | F U.K | C NK | ¥
P
D | N / A | 0 | 4 / A | N/A | 0 | BLK TAIL
ED GULL | - | 20 | 4 \
2 | 4 \ 2 | | 133 | 092181 | 3330 | Q
, | 10 | ۲.
۳ | N / A | 0 2 | 4
>
2 | A / S | UNK | 3LACK
KITE | •- | 82 | X / A | « / z | | 134 | 092281 | 1230 | X
0 F | APPRCH | ۲
3 | N / A | o
z | ۲
۲ | A / N | ONK
N | U X | - | 0 | 4 > 2 | ۷ \ z | | 135 | 092381 | 0000 | L G A | LANDNG | ۲.
۳. | 2 3LADES | o
2 | υ
► | 4 / z | UNK | HERRING
Gull | - | 32 | ۷
> | W / W | | 135 | 092381 | 3942 | 0
F
Y | 10 | VFR | N/A | 0 | N / A | N. / A | YES | KITE | - | 0 | ∀ | N / A | | EVT | DATE | TIME | ARPT | FLIGHT | × | FANDAMAGE | POWR
LCSS
/ RED | CONI | I FSD | 91RD
Seen | BIRD | * C O | > T T O C C C C C C C C C C C C C C C C C | P1-
L01
ACT | SIGNI-
FICANT
REASON | |---|-----------|---------|-------------------|----------|-------------|----------------------|-----------------------|----------------|------------------|--------------|----------------------------|---------|---|--|----------------------------| | 137 | 092381 | 2430 | F C 0 | 10 | ž
S | 4 | o
z | 4 | 4 / N | N
N
N | UNK | 0 | 0 | A 1 0 | 4 / Z | | 138 | 092681 | 1345 | N F O | ONK | ک
۳ | 4 / 2 | O
Z | 4 / 4 | 7. / A | 0
2 | LITTLE
Egret | - | 14 | 4
\
2 | 4 \ | | 139 | 092781 | 0000 | F C O | IAXI | N
C | A / N | 0 | ۷
۲ | N / N | N
K | פחרר | 0 | 0 | 4 \
2 | N / A | | 140 | 092781 | 0000 | S O o | LANDNG | >
R | sarb 5 | 0 | YES | æ / z | N
N
C | UNK | 0 | O | 4
\
2 | N / A | | 141 | 092981 | 1100 | 2 A A | LANDNG | S
S
K | 4 PLnS | C
Z | ۲
۳ | 4 / v | 0 | U.N.K | - | 0 | ۷
۷ | 8 / R | | 142 | 093081 | 0000 | ××× | UNK | S
R
K | SQTE 7 | S
O | YES | 4
2 | 0 | N N | 60 | 0 | ۷
> 2 | A / A | | 2 5 1 | 093381 | 0000 | Q
} | LANDNG | 7 8 | 5 alades | S
S | → | A / A | UFK | 9LACK
KITE | • | 88 | ۷
۲ | 4 \ 2 | | * | ** SAMPLE | .E S12E | FO | R SEP 81 | " | 29 6 | # STRI | STRIKES W | WITH DAMAGE | H 6 | 16 2 | H
24 | 55. | 55.172 | | | 771 | 130181 | 0000 | 9 0 0 | 10 | ۵
۲ | 2 BLADES
RENT | ≺ ES | YES | ∀
≥ | S S | UNK | 0 | 0 | A / A | V | | 3 + 2 | 100381 | 0000 | ××× | S | ۸
۳ | X
4 | 0
2 | 8 / A | 4 / A | 0 | Z X | - | 0 | 4
\
2 | N/A | | 14.5 | 100481 | 2333 | 2 R H | 10 | ۲
۳ | 1 alb bi
Storteb | 0 2 | YES | N/A | O NK | N
N
N | 0 | 0 | 4 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | W / W | | 167 | 100481 | 0000 | 8 G F | CLIMR | UNK | ALL BLOS
Torn | YES | ¥ ES | ENG INE
Stall | YES | A F R I C A N
S T O R K | ~ | 540 | ATB | INV POWR | | #= ;
% | 100581 | 0000 | 4 | 0 | >
~ | 1 BLD CU
RLED | o
z | ≻
Ω, | ø
>
2 | N
N
K | 3LACK
KITE | - | 8 | A / | 8 / R | | 149 | 100581 | 0000 | £ 1.3 | CL 1 43 | ¥
S | A / S | 0
2 | A / Y | N / A | O R
K | N
N
N | 0 | 0 | A / N | W / W | | 153 | 100681 | 0000 | 0 89 7 | 10 | U
K | 1) HPC P
LDS 3ENT | 0 2 | YES | PANG AT | N
N
N | BLACK KI
Te | - | 0 | ATB | 4 / 2 | | 151 | 100681 | 0735 | DEL | LANDNG | S | ALL 9LDS | 0 | ¥ ES | 4 / F | O NK | N
N
X | o | 0 | 4
>
z | 4 / X | | 152 | 100881 | 0000 | O.R.¥ | LANDNG | IFR | 4/A | 0
2 | N / A | ₩ \ Z | N
N
K | C NX | 0 | 0 | X / X | 4 \ z | | E < T * | DATE | 1 1 | 4
F G R | FLIGHT | ×
3 | S A A A A A A A A A A A A A A A A A A A | POWR
LCSS
/RED | 1000 | I F S D
R E A S O N | PIRD
Seen | PIRD
SPFCIES | ₹ Ø ₽ | > + 2
0 × 4 | P I =
L 0 T
A C T | SIGNI-
FICANT
REASON | |---------|--------|------------|-------------|-------------|-------------|---|----------------------|---------|------------------------|--------------|-----------------|-------|----------------|-------------------------|----------------------------| | 153 | 100881 | occc | Ce | 10 | کر
ج | ALL ALAP
FS | ¥ | V.
► | a
 | UNK | VULTURE | _ | د | A T O | 4 / 2 | | 156 | 100881 | 00.4 | A × | 10 | У
2
С | 3 3105 | 0 2 | ⋆ F S | VIBES | N
C
C | SEA GULL | - | 8 2 | ₩ 4 | 4 | | 155 | 100981 | 0000 | × F O | UNK | ž | 4 / L | O
Z | 4 / N | n / a | UNK | O NK | 0 | 0 | W / Z | 4 \ Z | | 156 | 10101 | 0000 | JFK | DESCRIT | URK | זרוב ז | ٥ | u
L | N/4 | UNK | N
N | 0 | c | 4 / X | W/W | | 157 | 101081 | 0500 | ¥. 0 € | 10 | N
D | 1/ A | 0 | A / A | N / B | YES | KITE | 0 | 0 | A T 0 | 4 / Z | | . 58 | 101081 | 1240 | S 0 2 | LAPIDNG | 7 7 7 | 4/A | O
Z | F. / A | N/A | ۲.
د
د | KITE | • | 0 | 4
\
? | N/A | | 153 | 101281 | 3330 | KFO | UNK | N N | s aros | S
O | YFS | a / 2 | N
0 | C NK | - | 25 | S K | N/A | | 153 | 101281 | 0000 | 2
4
2 | LANDNG | U.
K | 3 ares | 0 2 | YES | 1/ A | O N | N
N
N | 0 | 0 | N / N | A / A | | 151 | 101281 | 0060 | 0 0 7 | LANDNG | ۸
۲ | 2 alns A
Evt | 0 2 | ≽
Si | 4 | o
z | PIGEON | - | 0 | V | V | | 152 | 101381 | nece | £
60 | LANDNG | 1 F & | 4/x | 0 2 | A / A | h./ A | N
N | P I GE ON | - | 0 | 4 | N/A | | 153 | 101381 | 1430 | r
X | 10 | Z
N | 13 9605 | Y ES | YES | VIBES | O N | P I GE ON | - |
: | A T B | 4 / <i>2</i> | | 194 | 101381 | 1622 | 4 4 2 | APPRCH | ک
ج | 11 albs | 0 2 | ¥ ES | 4 / 22 | 0 2 | YEADOWLA
RK | - | v | A / A | V | | 155 | 101481 | 0000 | X F O | U
N
N | Y
Z
O | 4 / P | 0 2 | 4 / 7 | A / S | S
R | N
N
N | 0 | 0 | A / A | 4 / N | | 156 | 101581 | าวถ | 305 | 10 | ۵
د | SQTE 7 | ¥ ES | ≻
n: | ۷
۲ | N
K | HERRING
Gull | - | 77 | A | ۷
۷ | | 157 | 101681 | acce | 7 8 0 | LANDRG | 4 7 1 | 11/A | ပ
2 | N / A | v | S N | P I GE ON | - | 0 | 4 / A | W / W | | 158 | 101981 | 0000 | 5 D | 10 | ۲
۲ | 3 albs | ≺
ES | YES | d \ 2 | N
C | UNK | 0 | 0 | ATB | N/A | | FL
DATE TIME ARPT PH | ARPT | ARPT | | FLIGHT
PHASE | × | FA C
DAMAGE | POWR
LOSS
/RED | CONT | I FSD | PIRD
Seen | RIRD
SPECIES | ₹ 00 € | > + 20 | P I + L O T A C T | SIGNI-
FICANT
REASON | |---|------------------------|-------------------|-------------|-----------------|----------------|----------------|----------------------|-------------|--------------|--------------|---------------------|---------------|--------|-------------------|----------------------------| | 102081 0330 4RS LANDNS IFR V/A | WRS LANDNS IFR W | WRS LANDNS IFR W | IFR 4/ | > | | | 202 | 4/4 | 4 / Z | UNK | UNK | 0 | 0 | N N N | 4 / 2 | | 102081 3730 xxx UNK UNK N/A | XXX UNK UNK N/ | XXX UNK UNK N/ | UNK N | 2 | A / S | | 0 2 | Α / A | ₫ | 0 | 3LK HEAD
ED GULL | ₩ | 0 | 4
4 | MULT ENG
Ingest | | 102081 0700 xxx UNK UNK V/A | XXX UNK UNK V/ | XXX UNK UNK V/ | UNK 4 | > | 4 / V | | 0 2 | 4
2 | ۷
۲ | O
Z | 9LK HEAD
ED GULL | •- | 0 | ¥ / Z | MULT ENG
INGEST | | 102081 1745 4ND TO UNK 4 ALMS | אוס דס טאא ק PL | ס דט טאא ל אר | חוא ל פר | у
В 3 | ิ | S | C
Ž | YFS | P1 / A | 0 | PINTAIL
Duck | - | 32 - | Z A / Z | «
~ | | 102181 0330 x FO UNK UNK N/A | X FO UNK UNK W/ | X FO UNK UNK W/ | UNK N | È | 4 / A | | Ç
Z | N / A | N/A | UNK | UNK | 0 | ح | X Y X | 4 / Z | | 132181 3330 xf0 UNK UNK N/A | XFO UNK UNK | XFO UNK UNK | S
N
N | | 4 / 2 | | 0 2 | 4 | 4
4 | O
Z | UNK | 0 | 0 | 2
4
2 | N / A | | 102181 0000 SXR TAXI VFR 1 3LADE | SXR TAXI VFR | SXR TAXI VFR | V F.R | | 1 3LAE
3ENT | m
m | 0
Z | YES | A / A | S N | N
N | 6 | c | X X | 4 / 2 | | 102281 2050 YVR APPRCH UNK H ³ C 7 <u>\$</u> 9
Stages | YVR APPRCH UNK | YVR APPRCH UNK | S
N
K | | HOC 78 | • | O
Z | YES | N/A | S NK | SNOW/BLU
E GOOSE | - | 08 | N A / N | N / A | | 102381 0030 xxx unk dalos | 0000 xxx UNK UNK 4 3L0 | אאא האא האא ל פרס | UNK 4 3LD | 01E 7 | 3 L D | | O
Z | YES | A / N | UNK | UNK | 0 | c | Z
V
Z | 4 / 2 | | 102381 0330 xfo unk unk 4 alb! | XFO UNK UNK 4 3LD | XFO UNK UNK 4 3LD | UNK 4 3LD | 916 y | 316 | S | 0 2 | A / | A / N | N
N
N | SCAUP | - | 32 ' | X X | N / A | | 102381 0000 x FO UNK UNK N/A | DODO XFO UNK UNK N/ | XFO UNK UNK N/ | UNK N/ | 2 | K / Z | | 0
Z | N/A | A / A | 0 | UNK | _ | 0 | A / N | A / A | | 102381 0850 HND CLIMA VFR UNK | HND CLIMP VFR | HND CLIMP VFR | VFR | œ | UNK | | 0 | YES | A / 14 | 0 | BLACK
KITE | - | 32 | Z
4
2 | N / N | | 102581 0000 vGS LANDNG VFR N/A | 0000 vGS LANDNG VFR | VGS LANDNG VFR | 6 < F.R | | N / N | | 0 | X
\
X | N/A | YES | K I TE | - | 6 | X X | 4 / | | 102581 0000 xfo unk unk n/a | DDDD x FO UNK UNK N/ | XFO UNK UNK N/ | UNK N | ž | 4
2 | | 0 | A / A | A / N | N
N
N | UNK | 0 | 0 | Z
4
2 | 4 / X | | 102681 0000 IAH TO UNK 2 9L | 0000 IAH TO UNK 2 | IAH TO UNK 2 | UNK 2 | ~ | | 3LADES | O | YES | N/A | S K | חאא | 0 | 0 | N/A | 4 / A | | 132681 0330 XFO UNK UNK 2 BLDS | DOOD XFO UNK UNK | XFO UNK UNK | S S | | 2 BLD
ICKED | z
v | o
Z | YES | 4 / 2 | O
Z | N N | 0 | 0 | 4 / Z | 4 / <i>2</i> | | EVTA | DATE | 7 Y ME | 4
7 | FLIGHT
PHASE | × | 7 A M A Q | POWR
LCSS
/RED | CONT | 1 F S D | BIRD | BIRD | * O O | > 1 2 0 | PI-
L01
ACT | SIGNI-
FICANT
REASON | |----------|-----------|----------|---------------|-----------------|-------------|----------------------|----------------------|------------------|--|----------|--------------------|------------|----------|---------------------|----------------------------| | 184 | 102681 | 0000 | ngg | 10 | ح
ج | 5 BLDS
RENT | ≺ ES | ¥ F.0 | 4 / 4 | UNK | S N K | C | 0 | A T 0 | «
\ | | 195 | 102681 | 0530 | Ä | 10 | IFP | СУ | 0 2 | N / N | 4 | C
Z | HERPING
Gull | - | 0,7 | ATO | SURGED.H
I EGT | | 186 | 102881 | وممو | DPS | 10 | 2
2
2 | 4 / b | 0 | 4/2 | ۷
>
2 | UNK | U N
K | 6 | 0 | ∀ | W / W | | 187 | 102881 | 0216 | 910 | DESCNI | < F R | Su7a 7 | 0 | ۲ ۲ ۶ | F. / A | UNK | BUCK | •- | 32 | ∀ / ∀ | N/A | | 8.
8. | 103081 | פרמנ | × | U
K | 2 2 | 1 IPCSR
HPC JLNS | 0.4 | ⊀ E S | N / N | O NK | RING BIL
L GULL | - | 6 | 8 / 8
8 / 8 | 4 \ Z | | 189 | 103081 | 1230 | a
X | 10 | S K | 2 BLADES | S
K
K | YES | Z
4 | OZ | SEAGULLS | - | 54 | X / X | A / Z | | 193 | 103081 | 1560 | 8 9 8 | ١٥ | >
9. | 3 ALAS P
ENT | ⊁
ES | YES | ۲.
۱ | YES | KITE | • | 0 | A T 0 | 4
2 | | 191 | 103181 | 1125 | SFO | CL 1 4B | N
X
X | N/ A | ن
2 | 4/2 | N / A | YES | DUCK | - | 0 | X . | ∀ \ Z | | * | ** SAMPLE | LE SIZE | F.0 | R 0CT 81 | н | £ 50 % | | STRIKES . | WITH DAY | DAMAGE = | 30 | "
* | 62. | 065.530 | | | 192 | 110181 | 0000 | ××× | UNK | URK | 5016 7 | 0 | YES | N/A | ON* | UNK | 0 | 0 | X / X | N/ A | | 193 | 110381 | 0000 | 9
¥ | 10 | N
N
N | 1 BLD TI
P BENT | Y ES | YES | 4 / 2 | O
Z | BLACK
KITE | - | 32 | A / A | N / A | | 136 | 110381 | ععدد | 3 R Y | LAPONG | FR | N / A | S
S | 8 / B | ۵
ا | UNK | PIGEON | - | 0 | N/A | N / N | | 135 | 110581 | عددر | 1 4 0 | APPRCH | S
K | 3 3 1 0 5 | 0 2 | Y E S | ♂
↓ | UNK | N N N | 0 | 0 | A / S | 4 / <i>2</i> | | 136 | 110681 | 0000 | 4 4 0 | 10 | ر
م | ALL 3LDS | YES | YES | ₫
`
'2 | UNK | UNK | 0 | 0 | ATE | 4 / Z | | 197 | 110781 | 00,00 | ×
× | UNK | O R | NOSF COW
L DENTED | C | YES | ۶.
۱ | S
S | HERRING
Gull | - | 77 | 4
\
2 | ₩ / ₩ | | 198 | 110881 | نازرز | 4 | 10 | ۲.
۳. | 4 3LA)ES | Y ES | YES | 4 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | YES | SEAGULL | - - | 0 | A T 0 | A / N | | 1 661 | 111081 | DJJD XFO | x f 0 | UNK | X
S | ۷/۵ | 0 2 | N / A | F / A | NO | CNK | 0 | 0 | ∀ / ∀ | N/A | | EVT# | DATE | TIME | A R P T | FLIGHT | × | FA Z
SA Z
S S E | POWR
LOSS
/RED | COVI | I FSD
FREASON | PIRD | BIRD
SPECIES | * 60 0 | > 1 0
0 2 0 | P1-
L01
ACT | SIGNI-
FICANT
REASON | |-------|-------------|--------|-------------|-------------|-------------|-----------------------|----------------------|----------|----------------------|-------------|---------------------|----------------|----------------|-------------------|----------------------------| | 233 | 230 111181 | 0815 | I
3 | CLIMB | × × | 1 3L, IN
LT COWL | YES | YES | HI EGTAL
O 11 | YES | MALLARD
DUCKS | ~ | 4.5 | ₩ 1 | MULT BIR
OS | | 231 | 2)1 111381 | 1730 | ×
× | APPRCH | V F R | Z
4 | S
N
N | A / A | 4 / Z | YES | HERRING
Sull | - | 34 | 4 \ 7 | 4 / 2 | | 202 | 232 111481 | 0000 | A A A | ۲ | ۸
۳ | sone 7 | YES | YES | VIBES | UNK | UNK | 0 | c | A T P | ۷
۲ | | 233 | 233 111581 | 1630 | A 2 C | CL I MB | UNK | 5 SETS
B_ADES | U NK | YES | 4 / 2 | 0 | N
N
K | 0 | 0 | A / | 4 \ 2 | | 534 | 234 111781 | 2000 | J
X | 10 | S K | 1 3LADE | 0 | YES | N/A | N
N
X | UNK | - | 0 | N / N | 4 \ Z | | 235 | 235 112081 | 0000 | 151 | 1د | N
N
N | Sulia 2 | 0 | ¥ F. | N / A | UNK | S
N
K | 0 | 0 | A / N | ∀ \ Z | | 235 | 235 112181 | 0000 | S × | 10 | S
X | HPC 13V/
5 CLASH | Y ES | YES | ENSINE
Surged | 0 2 | U N | 0 | 0 | 4 \ X | 1 F S D - H I
E G T | | 237 | 237 112281 | 0000 | × FO | O NK | חאג | 4 / Z | 0 | ۶. / A | A / A | 0
2 | Y Y | 0 | 0 | X × | ۷
۲ | | 238 | 238 112381 | 0000 | 2
2
V | 10 | U K | 2 BLDS | U
N
K | YES | N/A | N
N
N | X
N
N | - | 13 | X / | W / W | | 239 | 239 112481 | 0000 | X F O | S
N
N | U N
K | S ards | 0 | ۷
۲ | N / A | 0 | U N K | 0 | 0 | A / N | N / A | | 213 | 21,3 112481 | 0000 | ×FO | UNK | N
N
N | N / A | 0 | 8/2 | N/A | UNK | UNK | C | o | A / N | N / A | | 211 | 211 113381 | 0266 | ×
× | UNK | G N K | N / A | ن
نخ | 8.7A | A / A | 0
å | UN K | c | 0 | N/A | N/ A | | 212 | 212 113081 | 1430 | V I E | 10 | ۸
۳ | 1 TRNSV
3LD FRAC | YES | C
Z | ENG PARA
PTRS OFF | O NK | R 0 0 K | - | 14 | ۷
۲ | BKN 3LD | | * * * | PRES SAMPI | LF SIZ | F 70 | R Prov 91 | | 12 | # STRI | KES | WITH DAMAC | GE = | 15 |
 X | 71. | 627. | | | 213 | 213 120981 | 1720 | 1 1 0 | APPRCH | ۸
۳ | N / A | O
Z | N / N | A / A | YES | חאצ | - | 0 | 4 \ 7 | 4 / Z | | 216 | 214 121381 | 0010 | €
0.6 | UNK | 2
X | SPINNER | 0
2 | Υ
Ε΄ς | K/A | 0
2 | SHORT-EA
Red Owl | - | 12 | 4 \ 7 | MAJR ENG
Damage | | 215 | 215 121581 | 0000 | 900 | LANDNG | S
S
S | 4 \ 7 | 0 | ¥ E S | N / A | S
S
S | 3LK HEAD
ED GULL | - | 10 | €
E | ∀ / Z | | | Œ | α | | | _1 | | | | | | | | | | | | | |----------------------------|---------------|---------------------|-------------|---------------------|----------------------|------------|---------------|--------------|--------------|--------------------|--------------|-------------------|---------------|------------|---------------------|------------------------|----------------------| |
SIGNI-
FICANT
REASON | 9 1 | α I 60
1 α Ι | | | S MUL | | | | | | | | | | SVRS | | | | STA | MULT | MULT
DS | × × | N N | P055 1 | ∀ ≥ | 4
≥ | A / A | 4 > z | ¥ \ | A / A | X
\
X | ∢
≥ | | TRANSVR
BLD FRA | ₩UL 1
80S | ۷
۲ | | P 11 - | A T P | A T 8 | ATE | A
F | 4 7 8 | A / N | 4
> | 4 / A | ATB | ∀
>
? | ۷
۲ | ž | ∀ \ 7 | 000 | A / N | ATO | 4 | | A 3 0 | 12 | 14 | c | 0 | 8 7 | = | 0 | c | 0 | ட | 6 | 0 | 72 | .09 | 92 | 0 | 0 | | * 00 0 | - | - | c | 0 | ~ | - | 0 | 0 | C | - | C | 0 | - | # | - | 0 | 0 | | BIRD | PARTRIDG
E | 9LK HEAD
ED GULL | UNK | UNK | GRTP BLK
34K GULL | 0 1 GE ON | 3 U LL | חאַצ | U NK | S N K | S
N
N | UNK | PLK KITE | 0 | JHITE 9.
VULTURE | EAGLE, DU
CK, OTHER | UNK | | ج <u>ه</u> | | | | | 0 | | | | | ر. | | | | | | | | | 91PD
SEEN | UNK | ا
ج | UNK | UNK | 0
2 | YES | 0
<u>2</u> | N.Y. | U N | c
2 | S
X | C NK | UNK | GE # | N
N
N | YES | U. | | IFSD
PFASON | 4
/ | ۲. / ۸ | VIBES | N . | STALLS | 4/4 | a / ¿ | A/A | N/A | A / N | 4 / 2 | PRECAUTI
ONARY | d | AIT+ DAMAG | ALD PIEC
ES LOST | 9446 | 4 / 7 | | 5) | v | () | v | 6 1 | U | v. | ⋖ | ۵ | ۵ | v | v. | € | ₫ | v | | υ.
Li: | S | | Σ, | > | S Li | . | × 5 | u.
⊁ | YFS | A / A | 2 | 2 | υ
14
>- | υ.
Συ | u ,
≻ | ¥ / ¥ | ¥ | 2 | <u>L</u> :
➤ | YES | | P C JR
L CSS
/ RED | ⋆ E S | > | YES | J
K | c
L | 0 | c
Z | 0
2 | YES | c
ż | 0 2 | 0 | O | # STFIK | ⊀ ES | 0 | 0
2 | | FA ::
04 44 5F | צעוני | 547E 7 | 5 3105 | 17 alos
Sairalen | ? BLADES | Sulet | ۷ / ۲ | 4 \ 7 | SOTE | י ארטי | SOTE 7 | 1/ A | 2/2 | 1 5 1 | ALL HLDS | A_D SETA | 3 3LDS L
E DEFORM | | ×
3 | N
N | y
D | N
N
N | ا
م | n
G | α
3- | ۵۲
اس | 2
2
2 | 2
2
3 | N
R
K | .π
α | ۵
پ | 7 Y | | ж
Э | α
u | S
X | | FLIGUT | 10 | 10 1 | 0 1 | c
F | . 21 | APPRCH | APPRCH | UNK | 10 | חאג | 10 1 | CLIMP v | UNK | R DEC 91 | DESCNT U | ٠ د | טמא ר | | ARPT | 5 0 3 | ر ہ و | ۶
۱ | O de | J. F. | 4 S - | × n × |) H | 2.R.¥ | ×
× | 2
u
a | 7
9
8 | 0 4 × | F. | נטח | × × | × F 0 | | 3411 | 215 | 215 | 55 | 000 | CCc | 33.10 | טנונ | 0000 | e. | טנני | רננר | ดวยต | 00 | S 1 2 | 34 | 1120 | 5555 | | 1 1 | - | - | 3.1 | 0 | ۲, | | | | بترد | | | | င် | w | - | | | | DATE | 121581 | 121581 | 121581 | 122181 | 122291 | 122791 | 122781 | 122881 | 122981 | 122081 | 122931 | 123181 | 123181 | ** SAMPL | 010182 | 010382 | 010482 | | EVT | 516 | 216 | 217 | 218 | 213 | 223 | 122 | 222 | 223 | 526 | 522 | 528 | 227 | • | 2 2 8 | 553 | 233 | Copy available to DTIC does not permit fully legible reproduction | | | | | | | | | ; | | 9 | 9 | 7e: 0 | > F | -14 | SIGNIT | |------|--------|--------|----------|--------------------|-------------|----------------------|---------------|---------------|---------------------|-------------|---------------------|----------|--------------|---------------------|--------------------| | EVTA | DATE | 7 I 4E | ARPT | FL I GHT
PHA SE | × | DAMAGE | L OSS
/RED | | FREASON | SEEN | SPECIES | | | A C 1 | REASON | | 231 | 010482 | 3330 | × | CNK | S K | L/E VICK
S.f REPL | 0 2 | 4 / 4 | A / * | חאג | UNK | 0 | 0 | 2
4
7 | 4 > 2 | | 232 | 010982 | acca | x F 0 | UNK | V F.R | 3 310 8 | 0 2 | Y F S | ø / 2 | N
N
K | SPOVELLE | - | 20 | ۵
۲ | 4 \ Z | | 233 | 011482 | 0000 | | APPRCH | U.K | N / A | 0 2 | 4
\
2 | 4 \ ? | N
X | N
N | 0 | 0 | ∀ \ <i>Z</i> | 4 \ Z | | 534 | 011482 | 3830 | ¥ I Þ | CL 148 | FR | 13 ALPS | 0 | ,
r | A / 2 | C
Z | SULL | - | = | 4
\
Z | 4 \ 2 | | 235 | 311682 | 0000 | 9 0 8 | LAPDNG | 1 F R | 35 9LDS | 0 2 | ≻
E | 4 / 4 | YES | CROWN
PLOVER | - | 20 | 4 / A | ۷ \ ۷ | | 236 | 311782 | occo | × 0 7 0 | UNK | N N N | 3 3108 | 0 2 | ≻ | 4 2 | o
z | 3LACK
KITE | - | 8 2 | 4 / P | ₫
,
, | | 237 | 012282 | 0000 | 0 I S | N _N i) | URK | Súlb 7 | N
N
N | ۲
۲ | 4 | C Z | U WK | •- | 36 | 4 | ⋖ | | 238 | 012382 | 3333 | ×× | UNK | C &K | 807E 9 | YES | YES | N/A | S | UNK | 6 | Q | X > | 4 / 2 | | 539 | 012682 | 1730 | FLL | 10 | >
A | 18 PLDS
IN MPC | ¥ ES | ₹ | 3 STALLS
WF FLUC | × ES | RING BIL
L GULL | - | د | A 1 A | 4 | | 243 | 012782 | 0000 | OR Y | LANDNG | U
N
K | N / A | O
Z | N / A | 4 | UNK | UNK | 0 | 0 | 4 / 2 | 4 / 4 | | 24.1 | 012782 | 0000 | FRA | APPRCH | N
N
N | 3 alds | 2 | ¥ E S | d /2 | N
N
N | UNK | • | 0 | ۷
> | 4 \ Z | | * | A SAMP | w | SIZE FOR | Z | # 28
| 14 | # STP | PIKES | WITH DAMAGE | GE = | 12 |)(
)(| 8 | 85:714 | | | 242 | 05 | 33 | JFK | 10 | SN | 3 3108 | o
z | YES | d / z | ÜNK | HERRING
Sull | - | 0,4 | ₹ | W / W | | 243 | 020782 | 0000 4 | ×FO | ONK | S
S
S | 4 / P | 0
2 | Z Z | 4 / Z | 0 | X
Z
T | - | 0 | 2 | ∀ \ 2 | | 572 | 020982 | 0000 3 | S 0 7 6 | CL IMB | UNK | 4
/
2 | S
S | 4 / 4 | 4 / Z | UNK | UPK | c | c | Z . | 4 \ 2 | | 245 | 021182 | 0000 2 |) 3SA | 10 | V F R | C
C | ပ
2 | ٠
تو
دو | 4
'2 | UNK | COMMON | - | 15 | JAK | 4 / Z | | 545 | 021382 | 2 0000 |) x f 0 | X
S
C | S K | 32 9105 | 0 | ¥
Ev | 4
\
2 | O
2 | GLK HEAD
ED GULL | - | - | A / A | ۷
۲ | | Califor Cali | 1 - 2 | | | | 8 D S | | | S
S | ERG | | | | | | | | 9
2 ► 0 | E N G | |--|---|---------------|-----------|---------------|-----------------|---------|----------------|--------------------|-------------------|-------------|--------------|---------------|---------------------|-----------------|-------------|--------------|-------------|-------------| | 1 | S I GV | A / A | _ | _ | | | _ | - | - | 4 | 4 \ 7 | « | 4 | 4 | 4 | _ | | MULT INGE! | | EVIT DATE TITE APPT PHASE NX DATASE NX DOWN 1000 NX LANGES CANTEN FIELD RANGE NO SER SPECIES NO NX DATASE | P1-
L01
ACT | ٧, | 0 | 4 | H B | 77 | | ⋖ | • | ¥ | ⋖ | ⋖ | ⋖ | ∢ | ¥ | ¥ | ⋖ | ⋖ | | EVT# DAME 114E APP PHASE MX DAMASE MX COS CONT TISD PTRO PHRO PH | A V V V V V V V V V V V V V V V V V V V | o | 0 | c | = | 77 | 0 | 80 | 98 | 0 | œ | 0 | 10 | m | 0 | c | O | 6 | | Costobre | * 00 A | 0 | 0 | - | | | 0 | | | 0 | 0 | 0 | • | - | 0 | 0 | c | 0 | | EVIT DATE TIME ARPT PHASE WX DAMASE CANT 1550 PLR 24 | RIRD
SPECTE | UNK | UNK | EAGUL | HEA
ULL | | U N. | CANADIAN
GOOSE | CANADIAN
SOOSE | 1 | ₫ | N
K | REDWATLD
LAPWING | DUSKY
THRUSH | U
N
K | ر
بر
۳ | C N K | R
C | | EVIT DATE TIME APPT PHASE WX DAMASE LCSS CONT LESSON 247 G27682 G770 W30 LANDNG UNK L3105 248 G22382 G770 W30 LANDNG UNK L3105 249 G22382 G770 W30 LANDNG UNK L3105 250 G22882 T250 3HU T0 VFR 3 HLS FO FFS NV FGS NVA ACT JRED 251 G3G282 G770 W4H APPRCH VFR C3PE ING NC FGS NVA ISTRORES ATT DAMA 252 G3G382 G770 W4H APPRCH VFR C3PE ING NC FFS NVA ESTINES ATT DAMA 254 G3G82 G770 W4H APPRCH VFR C3PE ING NC FFS NVA ESTINES ATT DAMA 255 G3G382 G770 W4H APPRCH VFR C3PE ING NC FFS NVA ESTINES ATT DAMA 256 G3G382 G770 W4H APPRCH VFR C3PE ING NC FFS NVA ESTINES ATT DAMA 257 G3G382 G770 W4H APPRCH VFR C3PE ING NC
FFS NVA ESTINES ATT DAMA 258 G3G382 G770 W4H APPRCH VFR C3PE ING NC FFS NVA ESTINES ATT DAMA 258 G3G382 G770 W4H APPRCH VFR C3PE ING NC FFS NVA ESTINES ATT DAMA 259 G3G382 G770 W4H APPRCH VFR C3PE ING NC FFS NVA ESTINES ATT DAMA 250 G3G382 G770 W4H APPRCH VFR C3PE ING NC FFS NVA ESTINES ATT DAMA 250 G3G382 G770 W4H APPRCH VFR C3PE ING NC FFS NVA ESTINES ATT DAMA 250 G3G382 G770 W4H APPRCH VFR C3PE ING NC FFS NVA ESTINES ATT DAMA 251 G3G382 G770 W4H APPRCH VFR C3PE ING NC FFS NVA ESTINES ATT DAMA ING NVA | E E | UNK | N
C | C | | | UNK | S
C | 0 | YES | 0 | YES | O
Z | 0 | N
N
D | U NK | C SK | CAK | | EVIM DATE TIME ARPT PHASE WX DAMASE FREE CONT. 247 G27682 G770 W30 LANDMG UNK 4 3LDS NO YES NV 248 G22382 G770 W30 LANDMG UNK 4 3LDS YES YES NV 259 G22882 T230 3RU TO UNK 1 3LLE NC YES NV 251 G37882 T230 3RU TO UNK 1 3LD FP YES NC YES NV 251 G37882 G770 W4H APPRCH VFR C7RE ING NO YES NV 252 G37382 G770 W4H APPRCH VFR C7RE ING NO YES NV 253 G37882 G770 W4H APPRCH VFR C7RE ING NO YES NV 254 G30582 T270 W4H APPRCH VFR C7RE ING NO YES NV 255 G37882 G770 W4H APPRCH VFR C7RE ING NO YES NV 256 G37882 G770 W4H APPRCH VFR C7RE ING NO YES NV 256 G37882 G770 W4H APPRCH VFR C7RE ING NO YES NV 257 G37882 G770 W4H APPRCH VFR C7RE ING NO YES NV 258 G37782 T770 M4H APPRCH WFR C7RE ING NO YES NV 258 G37782 T770 M4H APPRCH WFR C7RE ING NO YES NV 259 G37782 T770 M4H APPRCH WFR C7RE ING NO YES NV 259 G37782 T770 M4H APPRCH WFR NVA NVA NO YES NV 259 G37782 T770 M4H APPRCH WR NVA NVA NO YES NV 259 G37782 T770 M4H APPRCH WR NVA NVA NO YES NV 259 G37782 T770 M4H APPRCH WR NVA NVA NO YES NV 259 G37782 T770 M4H APPRCH WR NVA NVA NO YES NV 259 G37782 T770 M4H APPRCH WR NVA NVA NO YES NV | FSD
ASON | | | | ĭ | AMA | | | | | | | | | | | | | | EVIR DATE TIVE ARPT PHASE WX DAYASE LCSS CONT. 247 G27682 G270 V30 LANDNG UNK 4 3105 NO YES 248 G22382 GG70 V30 LANDNG UNK 4 3105 NO YES 249 G22382 GG70 V30 LANDNG UNK 4 310 FP YES YES 250 G22882 1230 38U TO VFR 8 ALDS YES YES 251 G3G2882 1230 38U TO UNK 1 310 FP YES NO YES 251 G3G2882 1230 38U TO UNK 1 310 FP YES NO YES 252 G3G382 GG70 WWW APPRCH VFR C39E ING NO YES 253 G3G382 GG70 WWW APPRCH VFR C39E ING NO YES 254 G3G382 GG70 WWW APPRCH VFR C39E ING NO YES 255 G3G382 GG70 WWW APPRCH VFR C39E ING NO YES 256 G3G382 GG70 WWW AVA HAD CLIMB UNK SEVERAL NO YES 257 G3G382 GG70 WWW UNK SEVERAL NO YES 258 G3G182 GG70 LAX LAMPFG UNK N/A NO YES 259 G3G182 GG70 GGF TO UNK ZELDS YES YES 259 G3G182 GG70 GGF TO UNK ZELDS YES YES 250 G3G382 GG70 GGF TO UNK ZELDS YES YES 250 G3G382 GG70 GGF TO UNK ZELDS YES YES 250 G3G382 GG70 GGF TO UNK ZELDS YES YES 250 G3G382 GG70 GGF TO UNK ZELDS YES YES 250 G3G382 GG70 GGF TO UNK ZELDS YES YES 250 G3G382 GG70 GGF TO UNK ZELDS YES YES 250 G3G382 GG70 GGF TO UNK ZELDS YES YES 250 G3G382 GG70 GGF TO UNK ZELDS YES YES 250 G3G382 GG70 GGF TO UNK ZELDS YES YES 250 G3G382 GG70 GGF TO UNK ZELDS YES 250 G3G382 GG70 GGF TO UNK ZELDS YES YES 250 G3G382 GG70 GGF TO UNK ZELDS YES YES 250 G3G382 GG70 GGF TO UNK ZELDS | Ox
tu:
.cr | 2 | N / A | Z
4 | 40.4
FGT | 1 1 | A / | A / A | R/4 | N / N | N / N | 4 / ½ | Z
2 | N/N | N / A | 4 / 8 | A / A | Z | | 247 G21682 GCTG N30 LANDNG UNK 4 3LDS NO CSS CST G21682 GCTG N30 LANDNG UNK 4 3LDS NO CSF G21682 GCTG N30 LANDNG UNK 4 3LD FP YES CST G2282 GCTG NFO UNK 1 3L LE NC CST G2182 GCTG NFO UNK 1 3L LE NC CST G2182 GCTG NFO UNK 1 3L LE NC CST G2182 GCTG NFO UNK 1 3LD FP YES CST G20 GCTG NFO UNK 1 3LD FP YES CST G20 GCTG NFO UNK 1 3LD FP YES CST G20 GCTG NFO UNK 1 3LD FP YES CST G20 GCTG NFO UNK 1 3LD FP YES CST G20 GCTG NFO UNK 1 3LD FP YES CST G20 GCTG NFO UNK 1 3LD FP YES CST G20 GCTG NFO UNK 1 3LD FP YES CST G20 GCTG NFO UNK 1 3LD FP YES CST G20 GCTG NFO UNK 1 3LD FP YES GCTG GCTG NFO UNK 1 3LD FP YES CST G20 GCTG | CONT | Y 8 S | w | 4 | | KES | N / B | F. / A | 460 | LEU . | YES | ۶ / ۹ | YES | YES | YES | u. | F. / A | LL. | | EVIM DATE TIME ARPT PHASE WX DAMASE 247 G27682 GCGG V30 LANDNG UNK 4 3LDS 248 G22382 GCGG V30 LANDNG UNK 4 3LD FP 250 G22882 T230 3RU TO VFR 8 ALDS 251 G36282 T230 3RU TO VFR 8 ALDS FP 252 G36382 GCGG VFG UNK 1 3L LE 253 G36382 GCGG VWH AFPRCH VFR CORE 254 G36382 GCGG VWH AFPRCH VFR CORE 255 G36382 GCGG VWH AFPRCH VFR CORE 256 G36382 GCGG VWH AFPRCH VFR CORE 257 G36382 GCGG VWH AFPRCH VFR CORE 258 G36782 TCGG XXX UNK UNK SEVERAL 259 G36382 GCGG XXX UNK UNK SEVERAL 250 G36382 GCGG XXX UNK UNK SEVERAL 250 G36382 GCGG XXX UNK UNK SEVERAL 250 G36382 GCGG XXX UNK UNK SEVERAL 250 G36382 GCGG XXX UNK UNK SEVERAL 250 G36382 GCGG AXX UNK UNK SEVERAL 250 G36382 GCGG AXX UNK UNK SEVERAL 250 G36382 GCGG AXX LANDRG UNK N/A 250 G36382 TCGG AX LANDRG UNK N/A 250 G36382 TCGG AX LANDRG UNK N/A 250 G36382 TCGG AX LANDRG UNK N/A | POWR
LCSS
/ RED | | w | | w | STR | 0 2 | 2 | 5 | ш | 0 2 | <u>د</u>
٥ | o
z | O
Z | | | | υ
2 , | | EVIW DATE TIME ARPT PHASE 24.7 G27682 GCCG V30 LANDNG 24.8 G22382 GCCG V30 LANDNG 24.9 G22782 GDCG XF0 UNK 25.0 G22882 1200 AFG UNK 25.1 G3G282 GCCG XXX UNK 25.2 G3G382 GCCG XXX UNK 25.2 G3G382 GCCG XXX UNK 25.2 G3G382 GCCG XXX UNK 25.3 G3G582 GCCG XXX UNK 25.4 G3G682 12CG XXX UNK 25.5 G3G382 GCCG XXX UNK 25.5 G3G382 GCCG XXX UNK 25.5 G3G382 GCCG XXX UNK 25.6 G3G382 GCCG XXX UNK 25.6 G3G382 GCCG XXX UNK 25.6 G3G382 GCCG XXX UNK 25.7 G3G382 GCCG XXX UNK 25.8 G37182 GCCG 3GF FG 25.9 G37182 FCCG 3GF FG 25.0 G37382 170G 3GF FG 25.0 G37382 170G 3MI LANDNG 25.0 G37382 170G 3MI LANDNG 25.0 G37382 170G 3MI LANDNG 25.0 G37382 170G 3MI LANDNG | A A S C A S C C C A S C C C A S C C C A S C C C A S C C C A S C C C A S C C C C | 3L7S
EFFME | alo | 31 L
F Y T | 3LD F
CTJRED | | PLDS
STORTE | CORE ING
ESTION | 3. | 31406 | 3 L D | 4 / N | EVERA | A / S | N / N | 31.0 | | 4 / Z | | EVIW DATE TIME ARPT PHASE 247 G27682 NCON V30 LANDNG 248 G22382 NCON V30 LANDNG 249 G22382 NCON V50 UNK 250 G22882 1230 3RU TO 251 G3G282 1230 3RU TO 252 G3G382 G000 WWH APPRCH 252 G3G382 G000 WWH APPRCH 252 G3G382 G000 WWH APPRCH 253 G3G382 G000 WWH APPRCH 255 G3G382 G000 WWH APPRCH 255 G3G382 G000 WWH APPRCH 255 G3G382 G000 WWH APPRCH 255 G3G382 G000 WWH APPRCH 255 G3G382 G000 WWH APPRCH 255 G3G382 T000 MWH APPRCH 255 G3G382 T000 MWH APPRCH 255 G3G382 T000 MWH APPRCH 255 G3G382 T000 MWH APPRCH 255 G3G382 T000 WWH 256 G3G382 T000 WWH APPRCH 257 G3G382 T000 WWH APPRCH 257 G3G382 T000 WWH APPRCH 258 G3G382 T000 WWH APPRCH 259 G3G382 T000 WWH APPRCH 250 T00 | ×
3 | R
S
C | • | S
N | 2
8
8 | | UNK | ۷
۳ | Na. | ۲
۲
۲ | U.N.K | S
R
R | S
R | • | UNK | S K | د
ج
ج | ¥
2
2 | | 247 62 682 0000 v30 248 622382 0000 v30 248 622382 0000 v50 250 622882 1230 38U 251 63682 1230 38U 252 636382 0000 wwh 252 636382 0000 wwh 253 636382 0000 wwh 255 636382 0000 wwh 255 636382 1200 v60 256 636882 0110 v60 256 636882 0110 v60 257 636982 0110 v60 258 631182 6700 LAX 259 631182 1700 36F 250 631382 1700 34I | FL I GHT
Phase | LANDNG | 10 | UNK | 10 | F E 9 8 | UNK | S. | ٠
د | CL 1 48 | UNK | 10 | UNK | 10 | LANDPG | 10 | 2 | LANDNG | | 247 62 682 7176 248 62 23 82 0000 249 62 23 82 0000 250 02 28 82 12 30 251 03 02 28 82 12 30 252 03 03 82 0000 253 03 05 82 0000 255 03 03 82 0000 255 03 03 82 0000 256 03 03 82 17 00 256 03 03 82 17 00 257 03 09 82 17 00 259 03 11 82 17 00 250 03 13 82 17 00 250 03 13 82 17 00 250 03 13 82 17 00 250 03 13 82 17 00 250 03 13 82 17 00 250 03 13 82 17 00 | Qι | CT. | \supset | u. | Ωz | F.0 | u_ | 3 | I
3 | | ×
×
× | | 4 | Z | ⋖ | ဖ | 3 | 78 | | EVT# DATE 24.7 G2 f682 24.8 G2 2382 24.9 G2 2382 25.0 3 G2 2882 25.1 G3 G2 2882 25.2 G3 G3 G82 25.3 G3 G3 G82 25.3 G3 G3 G82 25.3 G3 G3 G82 25.3 G3 G3 G82 | 3 * 1 1 | | | e. | 65.5 | 215 | | 0000 | 00 | 90 | ù:2 | 0 | — | 8 | | _ | 7.3 | 1730 | | E VT# 247 257 258 258 259 259 259 259 | ATE | 585 | 2382 | 2782 | 2882 | * SAMP | ~ | 30382 | 30382 | C: | ~8 | <u>۸</u> ٬ | 30882 | 30982 | 31182 | 31182 | 3138? | 31382 | | | E V T & | | œ | C. | C | * | | ~ | ~ | m | | | • | ~ | 80 | | | | permit fully legible reproduction | F Z | | | | | | | | | | ENG
ST | 9
2 F | | ר
ה | L | | | |----------------------------
------------------|-------------------|----------------------|-------------|--------------------|--------------|-----------------|----------|----------------------|-------------------|----------------------|-----------------|----------------------|------------------------|---------------------|-------------------| | SIGNI-
FICANT
REASON | ۷ / ع | 4 | 4 \ 2 | N / A | W / W | N / N | 4 / K | 4 / Z | A / S | MULT EN
INGEST | MULT ENG
INGEST | ∢
`2 | MULTIPL
BIRDS | MULTIPLE
BIPDS | 4 / Z | A / A | | P 1 - | Z
4 | N/N | A / N | 4
\
2 | 4 \ ? | A / N | 4 / P | ۷
> | A T.B | S N K | N
X | 4
>
Z | ¥ \ 7 | ¥ > | «
>
z | A T8 | | 0 E & | 0 | 0 | = | c | œ | 0 | 67 | ~ | 90°,
90° | 0 | 0 | 0,4 | Ξ | Ξ | 36 | \$ | | # | - | 0 | +- | - | - | 0 | - | - | - | C | 0 | - | c n | 80 | - | - | | 91PD
SPECIES | S
S
S
S | א
ר
ר | SPOTED T
HIK KNEE | S
N
K | 3LK BEL
PLOVER | S
N
K | HERRING
Gull | COWBIRD | HERON | SEAGULLS | SEAGULLS | HERRING
Sull | 3LK TAIL
D GODWIT | B.K TAIL
D GODWIT | ROUGH-LE
GD HAWK | SROAD WI | | 9 1 P D
S E F N | UNK | N
N
N | 0 2 | 0 2 | 0 2 | YES | U
N
K | YES | UNK | YES | YES | YES | UNK | UNX | YES | YES | | I FSD | a / N | d | N/A | h / A | 8 / Z | W / W | a / 2 | N/A | 111=880
VI3ES | N / A | 4 / × | N/A | VI a F S | HI EGT | 4 / A | SEVERAL
Stalls | | CONT | ۵/ ۸ | ٧
* | ¥. | ٧/ ١ | N / B | YFS | > | N / A | Y F S | ¥ F S | ¥ | ¥ F.S | ر
<u>د</u> | C
2 | YES | ⊀ ES | | POWP
LOSS
/ RED | ن
چ | ę. | υ
2 | 0.4 | 2 | S.
O | URK | O
2 | YES | U NY | S
S
S | ž
O | Y F S | YES | ن
د | n ak | | 54V
04443E | ۷
7 | 4 alns.
Sainse | LEADNS E | 4 / » | ACOUSTIC
LININS | 4 \ 7 | 4 / 4 | 4 / r | 14 HPC P
LUS AENT | SAROJD R
J? | 43P53L S
HRUD RUB | 3 3108 | POTOTASP
INPACOWL | ROTOR, SP
INR, COWL | 2 ALDSAN
OSE CAP | 344 SPNP | | × | N
X | i
K | ۲
۲ | ت
ج
ج | S
R | ۸
۳ | VFR | 1 F R | JA
K | I F R | 1 F R | ۵
د
ک | 2 2 2 | , r | | ¥
2
0 | | FL I GPT
PHASE | APPRCH | N. K. | LANDNG | UNK | ם
5
א | LANDNG | APPRCH | APPRCH | 10 | 10 | ن د | Арррсн | H) a a d v | APPRCH | UNK | 10 | | ARPT | 4
!
* | C
L | 9 × 1 | ×
×
× | ×× | LHR | J
X | J.F.K | JED | ₽
E | ¥ E L | J. K | JFD | JED | T S a | ⊢ | | 1 I 4E | ນເເລ | 6000 | 0015 | טֿבנפ | 0000 | üZZO | 0000 | 1845 | 0000 | 0000 | 00.00 | 0630 | 0733 | 0520 | 1532 | 0000 | | DATE | 031582 | 031682 | 031682 | 031782 | 031982 | 031982 | 032082 | 032182 | 337282 | 032382 | 032382 | 052582 | 032382 | 032382 | 032682 | 032782 | | EVT | 251 | 252 | 253 | 554 | 555 | 256 | 257 | 558 | 697 | 273 | 675 | 271 (| 272 | 272 | 273 | 574 | | EVT | DATE | 7 I 4E | A 94 | FLIGHT | ×
3 | FAN | POWR
LOSS
/RED | C ON T | IFSD
PEASON | 9 I RD
Seen | BIRD
SPECIES | * 0 0 | > F Z O | P1-
L01
ACT | SIGUI-
FICANT
REASON | |----------|-----------|--------|--------------|----------|-------------|--------------------|----------------------|----------|---------------------|----------------|----------------------|-------|----------|-------------------|----------------------------| | 275 | 032782 | 0000 | 1 4 0 | LANDNG | S
S | 2 3LDS.1
CJRLED | 0 2 | 2
V | a
? | U.N.K | X
P | 0 | 0 | ∀ | ۷
۲ | | 276 | 332782 | 1415 | [A] | 9 | >
5 | 3 ALDS
DEVTED | YES | ⊀ ES | N/A | S
R
R | PLACK
KITE | - | 72 | A T B | W / W | | 27.7 | 032882 | 0000 | X F O | S N | S
S
S | ONE 3LD
BENT | S N | YES | N/A | 0 | U K | - | 0 | ۷
> 2 | 4 / 2 | | 278 | 332882 | 1733 | S M S | 10 | >
R | 3 BLDS
PENT | YES | S.
A. | CRACKED
OI_ LINE | O NK | N N D | 6 | 0 | A T B | 4 | | | ** SAMPLE | .E S12 | F 0 | R MAR 82 | H | 86 | # STR | IKES W | WITH DAMAC | GE = | 4 61 | 11 | 67. | . 457 | | | 279 | 040982 | 0000 | ر I S | CL 1 4B | Š | 3 BLDS PEVT | S N | YES | VIBES | YES | N K | - | 0 | 4
18 | ۷
> 2 | | 283 | 041082 | 0000 | X F O | ON K | ر
۳ ع | I 3LADE
Torn | 0 2 | YES | A / A | S K | Q NK | 0 | 0 | 4 / z | 4 \ <i>u</i> | | 281 | 041182 | 0000 | X F O | UNK | Š | 1 3LADE
Defryed | 0 | YES | A / A | ט
אג | S N | 0 | 0 | 4
> | 4 / A | | 282 | 041382 | 1940 | 7 7 2 | 10 | ۲.
۳. | 4 3LADES | YES | ¥ F.S | N / A | D
N
N | SHORT EA
Red owl | - | 12 | A T B | 4
\
2 | | 283 | 041582 | 0000 | ×× | O NK | S
S
S | ۷
۷ | 0 | 4/4 | N/A | 0 | N
N | 6 | 0 | 4 / h | 4 / W | | 782 | 041882 | 0000 | X F O | טאא | S
N
N | ACOUSTIC
LINING | 0 | YES | 4
\
2 | 0 2 | SLAUCOUS | • | 25 | 4 > 7 | 4
>
2 | | 285 | 042082 | 0200 | × FO | C NK | N
S
S | 4 / 2 | 0 | N / A | R/ A | 0 2 | N | 0 | 6 | 4 \ 7 | ⋖
`2 | | 286 | 042182 | 0000 | S O S | UNK | N
S | 1 JLADE
JENT | o
z | ∢E S | 4
2 | 0 | UNK | 6 | | 4
>
7 | ۷
\
ا | | 287 | 042182 | 1000 | 7 7 2 | 0 | A 7 | 5 BLADES
BENT | S
N
N | Y E S | VleES | YES | RING BIL
Leo Gull | - | •0 | A T 8 A | ∀
≥ | | 28
88 | 043082 | 0000 | X
0 F | UNK | N
N
N | 3 3LADES
DMGD | 0 2 | 4 / A | 4
>
2 | 0 | RED WATE
D LAPWNG | 1 | 5 | 2
4
2 | ∀
` Z | | 583 | 043082 | 0000 | × F O | N K | Z
Z
C | 4 / 7 | 0 2 | A / A | 4 / 4 | 0 | SEAGULL | 2 0 | , 72 | 2
4 / 7 | A / A | | 4 | * SAMPLE | E S121 | E FOR | APR 82 | | | STPIKES | | WITH DAMAGE | # | ∞ × | | 72.72 | 7.57 | |